

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

1

Hungry Planet: What the World Eats

Educational Programming Guide
Table of Contents

Introduction..2

Overview
 Exhibition Description...3
 Educational Materials Checklist ..4
 How to Contact ExhibitsUSA..6

Reference Materials
 Text Panels...7
 Narrative Object Labels...14
 Shopping Lists ... 30
 Exhibition Checklist .. Rear Pocket
 Tour Schedule ... 52
 Bibliography ..54
 Adult Books ...54
 Children’s Books..57
 DVD and Video..59
 Periodicals ..59
 Websites...60

Programming Resources
 Speaker List ...62
 Speaker Resources ...63
 Exhibit Resources ..64
 Educational Museum Activities...65
 Program Suggestions ...70

Teacher/Docent Resources
 Docent Information..72
 Artist’s Biography ...72
 World Map...73
 Glossary..74
 Lesson Plans ..76
 Lesson 1 ...77
 Lesson 2 ...81
 Gallery Guide Description...84
 Family Gallery Guide ...Sleeve
 Visitor Comment Sheet...Sleeve

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

2

Introduction

This programming guide has been developed to provide educational resources and
activity ideas for education curators, docents, and teachers. We hope these materials will
provide useful tools to make title a success for your organization and your community.
This programming guide is yours to keep. Each venue receives a copy, so please DO
NOT pack this guide into the crates to be shipped to a subsequent venue or return it to
ExhibitsUSA. This programming guide is available in Word format located on CD in the
front sleeve of the binder, along with select files created in Adobe InDesign or PDF
format that can be reproduced. Access to the programming guide is also available through
ExhibitsUSA’s website at www.eusa.org. Please contact Molly Alspaugh, Exhibitor
Relations Coordinator, at 800-473-EUSA (3872), ext. 209, if you have any questions or
suggestions regarding the content of this guide.

In order to help us serve you and other venues, please take a few moments to evaluate the
strengths and weaknesses of this guide with the form located in the front sleeve of the
programming guide. When completed, please return it to us via the provided self-
addressed stamped envelope or fax a copy to 816-421-3918. A PDF version is also
available at our website.

The sections of the programming guide contain the following information:

Overview
This section provides a brief description of the exhibition, a list of educational materials
traveling with the exhibition, and information about how to contact ExhibitsUSA.

Reference Materials
This section provides copies of interpretative materials, including text panels and
narrative labels that are displayed in the gallery with the exhibition. Other information
includes a bibliography, videography, and suggested websites.

Programming Resources
This section provides ideas and age-appropriate activities to assist in meeting your
museum’s educational and programming needs. You can also find a speaker list and a list
of resources useful in identifying speakers, programming suggestions, and on-site
educational museum activities in this section.

Teacher/Docent Resources
This section is designed for a variety of educators, including your museum staff, docents
preparing to give tours, and teachers whose classes will visit the exhibition. Materials
include docent information to assist them in giving tours of the exhibition, a digital slide
show and script of selected images that can also be used by museum educators or docents
as a guided tour script, and pre- and post-visit lesson plans. A family gallery guide
enhances the exhibition experience for young visitors who are not part of a formal tour
group.

.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

3

Overview Exhibition Description

How much food do you eat in a day? In a week? If you had to put all your food together
on a table for a week, how much space would that take up? Hungry Planet: What the
World Eats documents the weekly diets and food environments of “typical” families from
diverse nations around the globe. It is based on an original exhibition by photographer
Peter Menzel and author Faith D’Aluisio that was presented by COPIA—The American
Center for Wine, Food & the Arts in 2002.

The success of that exhibition prompted Menzel and D’Aluisio to expand their project,
visiting 16 additional countries and publishing a book of the same title in 2005. This
exhibition of Hungry Planet, an expanded version of that original project, features fifteen
families from twelve countries. Each section shows how the family acquires their food
and prepares it according to the related cultural traditions. The centerpiece is a family
portrait with members gathered around a still life display of a week’s worth of groceries.
The exhibition also offers insights into each country’s nutrition and health along with the
impact that poverty, conflict, and globalization may have had.

In an era when so much focus is being placed on the American diet and its ramifications
on public health, this exhibition provides an avenue for discussing the impact of food on
daily life, and for comparing and contrasting the United States with other parts of the
world. The exhibition shows how issues such as globalization, mass tourism, and
agribusiness impact the connection between diet, geography, economics, and culture.

Photographer Peter Menzel and author Faith D’Aluisio overcame the challenges of
thousands of miles of travel, language barriers, and cultural differences. They did more
than simply drop in on these families and then move on. In each country they visited,
they developed a special relationship with the family through their documentation and the
common language of food. Their work opens our eyes to the universally shared ritual of
the family meal and to the human bridges that link diverse cultures—as well as to the
poverty and abundance that uneasily coexist in the world today.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

4

Overview Educational Materials Checklist

Several support materials will be traveling with the exhibition. Should any of these
materials be missing or fail to arrive, please call Molly Alspaugh, ExhibitsUSA’s
Exhibitor Relations Coordinator, at 800-473-EUSA (3872), ext. 209, and she will locate
or replace the missing items as soon as possible. Please repack these items in the crates
before you send the exhibition to the next venue.

Adult

Ableman, Michael. From the Good Earth: A Celebration of Growing Food Around the

World. New York, NY: Harry N. Abrams, Inc., 1993.

Civitello, Linda. Cuisine and Culture: A Hisory of Food and People. Hoboken, NJ: John

Wiley & Sons, Inc., 2003.

Harris, Patricia, David Lyon, and Sue McLaughlin. The Meaning of Food: The

Companion to the PBS Television Series. Guilford, CT: Globe Pequot Press, 2005.

Heine, Peter. Food Culture in the Near East, Middle East, and North Africa. Westport,

CT: Greenwood Press, 2004.

Mack, Glenn R. and Asele Surina. Food Culture in Russia and Central Asia. Westport,

CT: Greenwood Press, 2005.

Menzel, Peter and Faith D’Aluisio. Hungry Planet: What the World Eats. Napa, CA:

Material World Press. 2005.

Menzel, Peter and Charles C. Mann. Material World: A Global Family Portrait. San

Francisco, CA: Sierra Club Books, 1994.

Schlosser, Eric. Fast Food Nation: The Dark Side of the All-American Meal. New York,

NY: Houghton-Mifflin, 2001.

Tannahill, Reay. Food in History. New York, NY: Three Rivers Press, 1989.

Van Wyk, Ben-Erik. Food Plants of the World. Portland, OR: Timber Press,

Incorporated, 2005.

Children

Barron, Rex. Showdown at the Food Pyramid. New York, NY: G. P. Putnam’s Sons,

2004.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

5

Hollyer, Beatrice. Let’s Eat: What Children Eat Around the World. New York, NY:
Henry Holt and Co., 2004.

MacDonald, Fiona. Discovering World Cultures: Food. New York, NY: Crabtree

Publishing Company, 2001.

Sears, William and Martha. Eat Healthy, Feel Great. Boston, MA: Little, Brown, 2002.

Sheen, Barbara. Foods of Japan. Farmington Hills, MI: KidHaven Press, 2006.

_____. Foods of Mexico. Farmington Hills, MI: KidHaven Press, 2006.

Solheim, James. It’s Disgusting and We Ate It!: True Food Facts from Around the World

and Throughout History. New York, NY: Aladdin, 2001.

Spier, Peter. People. New York, NY: Doubleday Books, 1980.

Winner, Ramona Morena. Freaky Foods from Around the World. Santa Barbara, CA:

Brainstorm Three Thousand, 2004.

DVD & VHS

 Gargiulo, Maria and Marcus Samuelsson. The Meaning of Food. Alexandria, VA: PBS

Home Video, 2005.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

6

Overview How to Contact ExhibitsUSA

If you have any questions or comments, ExhibitsUSA is just a phone call away at 800-
473-EUSA (3872). We can also be reached by e-mail at the addresses listed below. For
questions about specific topics, please consult the following list.

Frequently asked questions regarding: Contact
Scheduling an exhibition, exhibition contracts, Ramona Davis
general questions, problems, or requests Exhibitor Relations
 Coordinator
 ramona@maaa.org
 ext. 209

Shipping, installation, or packing Angelette Hart
 Registrar
 angelette@maaa.org
 ext. 216

Educational materials or program resources Curator of Education
 or Ramona Davis
 Exhibitor Relations
 Coordinator
 ramona@maaa.org
 ext. 209

Mini-grant program to support education programs Sherrie Albert
 Program Associate
 sherrie@maaa.org
 ext. 207

Proposing an exhibition Leslie Przybylek
 Curator of Exhibitions
 leslie@maaa.org
 ext. 214
 or
 Arlette Klaric, PhD
 Curator of Art Exhibitions
 arlette@maaa.org
 ext. 219

ExhibitsUSA
2018 Baltimore Avenue

Kansas City, Missouri 64108
Phone (toll free): 800-473-EUSA (3872)

Fax: 816-421-3918
www.eusa.org

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

7

Reference Materials Text Panels

Hungry Planet: What the World Eats
Photographs by Peter Menzel

In 2002, COPIA—The American Center for Wine, Food & the Arts—presented a
fascinating exhibition of Peter Menzel’s photographs accompanied by Faith D’Aluisio’s
text. In images, narratives and grocery lists, the exhibition documented the weekly diets
and food environments of eight “typical” families from diverse nations around the globe.
The presentation revealed surprising similarities as well as predictable differences. It also
offered a compelling demonstration of the connections among diet, geography,
economics, and culture.

Since 2002, Menzel and D’Aluisio have expanded their project by visiting 16 more
countries. The result is a truly global, yet intensely personal account of food habits and
rituals that were documented in their 2005 book Hungry Planet: What the World Eats.
Overcoming the challenges of thousands of miles of travel, language barriers, and
cultural differences, the pair did more than simply drop in on these families and then
move on. In each country they visited, they developed a special relationship with the
family through their documentation and the common language of food.

This exhibition of Hungry Planet, an expanded version of that original project, features
fifteen families from twelve countries. Each section shows how the family acquires their
food and prepares it according to the related cultural traditions. The centerpiece is a
family portrait with members gathered around a still life display of a week’s worth of
groceries. The exhibition also offers insights into each country’s nutrition and health
along with the impact that poverty, conflict, and globalization may have had.

We wish to thank Peter Menzel and Faith D’Aluisio for their sensitive images and words.
They open our eyes to the universally shared ritual of the family meal and to the human
bridges that link diverse cultures—as well as to the poverty and abundance that uneasily
coexist in the world today.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

8

Bhutan

Subsistence farming provides most of the occupation and much of the food in the tiny
Himalayan country of Bhutan. Nalim and Namgay and their family of thirteen grow red
rice, mustard greens, and wheat in their own terraced fields and on land belonging to
other villagers in exchange for some of the harvest. Their diet, though nutritious, does not
vary much from meal to meal or day to day. They might eat dried pork or fish once a
week (if they have money for it) or a piece of dried meat left over from a celebration, but
generally their diet consists of grains and vegetables.

The family has a grain mill from the government that they pay for in yearly installments.
In turn, they provide grinding services for neighbors in exchange for a portion of
whatever is being processed. As with most countries where subsistence farming is the
primary occupation, the Bhutanese have a borrowing and sharing culture in which they
help one another during times of trouble.

Bosnia and Herzegovina

Throughout war-ravaged Bosnia in the early 1990’s, the Dudo family struggled along
with the rest of Sarajevo to put food on the table. But while most of the city dwellers had
to brave sniper’s bullets to stand in line for water rations, the Dudo family drew water
from a well they had dug before the war and shared their good fortune with neighbors.

Life is much easier today for Sarajevans although most are still struggling to regain their
prewar financial security. Ensada, who works for a Muslim aid organization, and Rasim,
a taxi driver, have three children; and all converge on the house for lunch, typically the
most important meal of the day. Ensada prepares a meat dish, vegetables, and salad.
Dinner might include lunch leftovers along with ayjar, a preserved eggplant and red
pepper spread, on crusty slices of bread.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

9

Cuba

Ramon and Sandra Costa, their teenaged daughter, and young son live in a narrow two-
story makeshift apartment behind Ramon’s father’s house. Sandra is a secretary in the
municipal courts building near their Havana home, and Ramon works for a European
importer. His salary is paid to him through the Cuban government at a rate commensurate
with what the government pays its workers—a method that, in theory at least, keeps all
jobs at equal pay according to the precepts of the country’s communist government.

The official food ration cards continue to be a fact of life for Cubans, although for many
the economic crisis of the past decades has lessened along with the government’s tight
control of the money and food supply. The ration cards are used to make subsidized
purchases of certain amounts of staple items like bread, yogurt, oil, beans, sugar, and salt.

During the particularly lean years following the dissolution of the Soviet Union and the
end of its financial support, the Cuban government allowed citizens to begin using U.S.
dollars for purchases. This practice has again been banned and Cubans are limited to
using the convertible Cuban peso.Yet times are changing. Individuals can now sell food
and make a profit (although they must purchase a license from the government to do so).

Ecuador

The windstorms that whip through the Andean mountains during the dry months of
September and October render even the shortest walk a trial. Still, subsistence farmers
rely on a good harvest, so no matter the weather, the Ayme family must tend to its fields.

Stiff winds deliver a spray of dirt against the tin roof of the family’s earth-walled
sleeping room throughout the night. The young couple and their children awaken early—
some prepare for school and others pull on their clothes to tend the family’s sheep.
Ermalinda is still breast-feeding her youngest son, so she bundles him closely to her
while she stoops to make the cooking fire. She puts water on to boil that daughter Nataly,
8, has fetched from a spring a short walk away. Breakfast is dry parched corn and tiny
roasted potatoes eaten from a communal bowl, a bit of panela (brown sugar), and hot tea.
Orlando and his two older sons walk to their potato field one-half mile away, to ready it
for the next potato crop.

Most of the year the family plants root crops that will not get damaged in the fierce
winds. They plant grains only during the rainy season. Daughter Jessica, 10, is the family
sheepherder. The sheep are never eaten by the family. They are raised to be sold during
the periods when there is nothing to harvest and all of their food is purchased at a distant
weekly market. Their land is less fertile than that further down the mountain “but it’s too
expensive down there,” says Orlando. Instead, he is paid a stipend by the government to
represent the indigenous interests of his small village. Women in the area earn extra
money by weaving for the local cooperative, and young and old alike take part in
community works projects called mingas.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

10

Greenland

Emil Madsen works from a sled pulled by a team of dogs most of the year, hunting polar
bear, seals, and musk ox to feed his family. During the short summer thaw, the
Greenlander hunts on the water from his speedboat looking for narwhal and seals. At
home tonight on Greenland’s eastern coast, his family will eat a savory musk ox stew
while watching Danish music videos.

Straddling both worlds—that of his indigenous father and forefathers and the one brought
by the Modern Danes in the 1700’s—Emil is a full-time hunter. Today Danish food is
more prevalent than traditional food everywhere in Greenland. But, on the sparsely
populated eastern coast Emil Madsen is one of the few full-time hunters remaining.

Emil scans the horizon for the day’s catch. At a moments notice, he will drop to his knees
and take a shot if an animal comes within range. The family is well trained to anticipate
his every need. Emil’s nine-year-old son Martin drives his own team of dogs helped by
his older brother and cousin. These sled dogs are not pets. They are sorted as pups,
according to their abilities, then trained to pull the sledge. They live their lives leashed to
the other dogs, and live to run. When they’re no longer useful, they’re shot and killed—
usually between 6 and 8 years of age.

Italy

The Capo market area of Palermo, Italy stirs to life before dawn and thus begins
Giuseppe Manzo’s day on the same street where his father used to sell ice for a living.
Giuseppe, a fishmonger, works just downstairs and across the street at a large storefront
fish market owned by two brothers. Giuseppe’s wife, Pietra Marretta, is up as well,
getting their two older boys, Pietro and Domenico, ready for school.

Although fish is actually an infrequent offering at the Manzo’s own table (Pietra doesn’t
like it), the family’s everyday life still revolves around the fishmarket. The boys stop by
their father’s shop for money and then race across the street to a small shop to buy candy
and snacks and a juice box each. Meanwhile Giuseppe tosses buckets of ice into shallow
bins and his fellow workers lay out the day’s catch. He often stays there for lunch,
enjoying seafood salad between serving customers. Unlike most of western Europe, large
supermarkets have not yet overrun Sicily. The island’s limited purchasing power makes it
an unappealing site, so traditional shopping areas – like this fish market – still serve most
customers.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

11

Japan

Given Japan’s seemingly inalienable national penchant for packaging, it’s no surprise that
even the fresh fruits, fish, and vegetables are wrapped up in plastic. A superficial look at
their week’s worth of food might lead us to believe that the Ukitas of Kodaira City eat
quite a lot of processed foods, but much of it is fresh. This practice of wrapping relates to
the Japanese value of presentation, which can be seen everywhere, from the humblest
home to the most upscale shop. To many Japanese consumers, the packaging is as
important as the food

The food displayed here notably contrasts to that seen in the other family portraits: there
is a much greater variety and many more items. Japanese cuisine can be very complex
and often includes many ingredients. Food is also quite expensive by American
standards. No wonder that the Ukita family’s grocery bill for a week is the equivalent of
$317.25.

As witnessed on the island of Okinawa, however, the Japanese can be highly disciplined
about the quantity and healthfulness of the food they consume. Hara hachi bu—“eat only
until 80 percent full”—older Okinawans advise. Moderation and an emphasis on
traditional foods may explain why a disproportionately large number of Okinawans are
living to age 100 or more. Among the younger generations, however, fast foods are
making inroads that promise shorter life spans.

Mali

Breakfast in Soumana Natomo’s large household begins before sunrise when his second
wife, Fatouma Toure, starts the morning fire in the courtyard of first wife Pama Kondo’s
home. The Muslim grain trader begins his day with prayer as the children awaken in both
of his houses (each wife has her own). Roosters provide accompaniment to the sound of
millet being winnowed before breakfast. Water is poured over the grain then sloshed back
and forth as debris is picked out by hand. The millet porridge is then cooked in water and
tamarind juice over a fire until thickened.

The combined family of 15 (including Natomo’s sister-in-law and three children) eats
from the cooking pot. Some mornings the family has a rice porridge cooked with sour
milk. Other mornings breakfast is a fried cake called ngome made of pounded millet or
corn, with flour, oil, and salt. Co-wife Fatoumata Toure sells these in the weekend market
and also on the street outside her house. Lunch is normally a stew of oil, tomato, onion,
salt, and water from the community wells, and dried fish if there is enough money. The
stew is eaten with white smoked rice. Dinner is a dish called to, a traditional mixture of
millet or corn mixed with water; and okra soup made with hot red peppers, salt, and
bouillon-type cubes. The children wash the few dishes used in the nearby Niger River.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

12

Mexico

When Peter Menzel visited this family in 2003, Alma Casales Gutierrez and her husband
Marco ran a small convenience store on the ground floor of their home in Cuernavaca.
Their lives revolved around the tiny shop, where one or the other of them would remain
throughout the day. The children came there after school and everyone ate their meals
behind the counter—rice and beans being a particular favorite.

The Casales family spent a lot of food money on fresh fruits, vegetables, and traditional
foods like handmade tortillas, typically purchased daily at the local tortilleria. They also
spent a large amount of their limited income on cakes, candy, cookies, and sugary soft
drinks. In a week’s time, they drank more than 20 quarts of Coca-Cola. This was not how
Alma and her husband grew up. “We ate only foods that my mother cooked,” Alma
recalled.

In 2004, life changed dramatically for the Casales family. As more small stores and big
supermarkets moved into the community, their home-based shop could not compete. The
store went out of business. Alma and the children moved into her mother’s house and
Marco left to find work in the United States. “It isn’t the best arrangement for our
family,” says Alma, “but it’s okay for now.”

Mongolia

Although Mongolia emerged from Soviet-style communism in 1990, many Mongols have
found the country’s fledgling market economy a slippery slope. Oyuntsetseg (Oyuna)
Lhakamsuren and her husband, Regzen Batsuuri, have felt the country’s growing pains
firsthand. Oyuna’s private pharmacy business failed and the family lost both their
traditional Mongolian home (a portable tent called a ger) and an adjacent newly built
wooden frame home—both on the outskirts of Mongolia’s capital city Ulaanbaatar.
Today Oyuna, Regzen, and their two children all live in a single room, a sublet in a small
three-room apartment which they share with two other families. Cows forage freely in the
city dumpsters outside their Soviet-style apartment building.

In spite of constant financial strain, the family has always managed to eat well. In part
this is because Regzen, an electrical worker, is an accomplished chef. He and their
daughter and son prepare dinner most nights so that Oyuna can work at her new
pharmacy.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

13

Turkey

The daily markets that move from one Istanbul neighborhood to another remain the
primary destination for Turkish food shoppers in Istanbul. Melahat Çelik, mother of three
and a housekeeper, usually shops at whichever market is closest to one of the houses she
is cleaning that day.

Husband Mêhmêt eats lunch at the factory where he works, and their children bring food
to school from home. This helps keep down costs at a time of wildly high inflation in
Turkey. Despite traveling long distances to her jobs around the city, Melahat still
manages, with the help of her mother who lives with them, to prepare traditional Turkish
meals including dolma (spiced meat wrapped in grape leaves), yahni (lamb with onion
and potato) and a family favorite—fresh arugula and feta mixed together and stuffed
inside rice-paper-thin pastry called yufka. Youngest son Ayunt’s favorite foods are
homemade french fries with mayonnaise and spaghetti with ketchup and
feta cheese.

United States of America

The United States epitomizes the Good, the Bad, and the Ugly food habits of the modern,
industrialized nation. A trip to any supermarket or survey of local restaurants quickly
reveals the Good—the abundance, variety, availability, and relatively low cost of food in
this country. We can have what we want virtually any time of day and increasingly
independent of season, climate or geography. Our food preferences and our food supply
are going global, thanks to efficient economic access, our rich multicultural heritage, the
increasing ease of travel abroad. and a record influx of immigrants into the United States
in the late 20th century.

The Bad and the Ugly of this abundance are the refined and chemically engineered food
products along with their fast food meals. We want it when we want it, which, more often
than not, means long shelf lives, pre-assembly and pre-cooking. Such foodstuffs have
cultivated our taste for fat, starch, sugar, and salt. In tandem with the low levels of calorie
burning born of our car culture, predominantly sedentary jobs, and our over-scheduled
lives, this abundance has led to record levels of obesity, diabetes, and stress—in short,
Americans are on the road to becoming the unhealthiest citizens on the planet.

The three families seen here bear witness to the challenges such abundance creates. The
Revises of North Carolina showcase the struggles and ironies of trying to maintain a
healthful lifestyle in face of the temptations posed by the ease of fast food and their
African-American food traditions. The Fernandezes of Texas illustrate the unexpected
multicultural mixes that develop through families and friendships, their marriage uniting
Mexican with Creole options. The Cavens of California epitomize parental quandaries
about their children’s health also registered by the other two families: how to balance out
their children’s wants with their nutritional needs and how to offset the lure of the TV
with safe outdoor play. At the same time we see them striving to maximize the Good—
the year-round variety of fresh foods and the organic options of such abundance.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

14

Reference Materials Narrative Object Labels

Please see Registrar’s packet for suggested display order.

Peter Menzel
The Namgays of Shingkhey Village, Bhutan
Family Portrait
c. 2005
Digital print from original negative
Courtesy the artist

In Shingkhey, a remote Himalayan village of a dozen homes, Namgay and his wife Nalim
pose at right alongside their grandson, Geltshin. Their extended family of thirteen gathers
in the prayer room of their three-story home for this portrait. As with most Bhutanese,
Namgay’s family grows much of its own food. Among the foods pictured here are (top
row, left to right) mustard greens, tomatoes, eggplant, chili peppers, radishes; and
(bottom row, left to right) potatoes, onions, ginger root, dried fish, oranges, bananas, and
red rice. The bowl ringed with green leaves and brown pods at left is filled with betel
nuts. The leaves, from the betel palm, will be used to wrap the chopped nuts. Namgay’s
family food expenditure for one week in February amounts to $5.03 in American dollars,
not including their homegrown produce, which would have a local market value of
$29.06.

Peter Menzel
The Namgays of Shingkhey Village, Bhutan
Midday Meal
c. 2005
Digital print from original negative
Courtesy the artist

In Bhutanese culture it is common for neighbors to pitch in and help each other, sharing
food and labor when necessary. Here, Namgay, his family, and a few friends all gather on
the floor of their village home for a midday meal of red rice and vegetable curry. Visitors
often wander into their home during mealtimes. The kitchen and adjoining rooms look
dark and smoky because the open-hearth clay stove is inside the house and doesn’t vent
outside. Respiratory ailments are common. Nalim says that she would like to build a
kitchen in a different building but can’t afford it.

Peter Menzel
The Namgays of Shingkhey Village, Bhutan
Village Celebration
c. 2005
Digital print from original negative
Courtesy the artist

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

15

One day after workers successfully finished wiring Shingkhey village for electrification,
visiting dignitaries and other villagers join Namgay (at the end of the table) at a
celebration buffet of red rice, potatoes, tomatoes, cucumbers, beef, chicken, and a spicy
cheese and chili pepper soup. Villagers stockpiled food so that they could offer this feast.
Pepsi-Cola (not pictured) was also served at the event.

Peter Menzel
Wangdi Phodrang, Bhutan
Global Pleasures
c. 2005
Digital print from original negative
Courtesy the artist

Although Bhutan is not at the forefront of global markets (as of 2005 the country still had
no American fast food restaurants), commercial products are becoming increasingly
available. Spreading globalization is seen in the prepackaged carton of juice enjoyed by
this young girl, a Buddhist nun.

Peter Menzel
The Dudos of Sarajevo, Bosnia and Herzegovina
Family Portrait
c. 2005
Digital print from original negative
Courtesy the artist

The Dudo family stands in the kitchen/dining room of their home in Sarajevo with one
week’s worth of food. Ensada (left), Rasim (right), and their children Ibrahim, Emina,
and Amila remained in Sarajevo during the violent civil war of the early 1990s. Although
they struggled to survive and put food on their table—Rasim’s father died at the front—
they were luckier than most Sarajevans. Living in the foothills above the city, they had
their own well for water, fruit trees, a vegetable garden, and a milk cow. Today they still
live in the same two-family home that was built by Rasim’s father before the conflict.

Peter Menzel
The Dudos of Sarajevo, Bosnia and Herzegovina
Doing the Weekly Shopping
c. 2005
Digital print from original negative
Courtesy the artist

Remembering all too well when the city was starving, the Dudos are grateful that they
can now fill Rasim’s taxi with the weekly grocery shopping. Both Ensada and Rasim
work long hours outside the home. While their busy work schedules make family life
complicated, they try to preserve the rituals of food and hospitality. Ensada still prepares
lunch from scratch and does not rely on many prepackaged or take-out foods.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

16

Peter Menzel
The Dudos of Sarajevo, Bosnia and Herzegovina
Convenience
c. 2005
Digital print from original negative
Courtesy the artist

The names and languages on the labels may be different, but the aisles of this bright new
supermarket would still look familiar in other cities throughout the global community.
Although such stores offer convenience and variety for time-strapped consumers, they
also sacrifice ties to local food producers and products. While Ensada and Rasim buy
their non-perishables at the supermarket, they continue to purchase fresh foods like eggs,
vegetables, and fruit at Sarajevo’s outdoor farm market, the Green Market Ciglane.

Peter Menzel
Bosnia and Herzegovina
Preserved Foods
c. 2005
Digital print from original negative
Courtesy the artist

Along with fresh produce, preserved goods such as these jars of pickled vegetables can
also be purchased at the outdoor Green Market Ciglane.

Peter Menzel
The Costas of Havana, Cuba
Family Portrait
c. 2005
Digital print from original negative
Courtesy the artist

This portrait captures a rare moment in the lives of Ramon Costa (center), his wife
Sandra (at right), and their children Lisandra and Fabio when they are not in the company
of Ramon’s parents and cousins, with whom they share a Colonial-era house. Like most
Cubans, Ramon, an employee of a government-owned import business, and Sandra, a
courthouse secretary, earn about the same government-paid monthly salary that amounts
to $15 in American dollars. All Cubans also receive food subsidies in the form of ration
cards.

Peter Menzel
The Costas of Havana, Cuba
In the Kitchen
c. 2005
Digital print from original negative
Courtesy the artist

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

17

Daughter Lisandra pares potato-like malangas, which will be cut into wedges to make
French fries and cooked in the family’s small outdoor kitchen. Son Fabio nightly checks
out the alternative dinner menu being prepared in his grandmother’s kitchen before
deciding where he will dine.

Peter Menzel
The Costas of Havana, Cuba
The Marianao District
c. 2005
Digital print from original negative
Courtesy the artist

The Costas’ nephews Javier (with snorkel) and Ariel (lying down) enjoy a day of
swimming and fishing with friends along the rocky shore in the Marianao district of
Havana. Ariel can be seen cleaning a fresh-caught fish at right. All along Havana’s
beaches, Cubans spend many off-hours fishing as both recreation and to supplement their
meager state food rations.

Peter Menzel
Havana, Cuba
Ration Card
c. 2005
Digital print from original negative
Courtesy the artist

Since 1962, every Cuban family has received ration cards that allow it to purchase set
amounts of food for very low prices in the nation’s state-subsidized grocery stores and
produce stands. The food stocks vary from month to month but typically include one or
two pounds of protein such as chicken, coffee, sugar, salt, bread, beans, rice, and oil. The
cards, however, usually provide only one-third to one-half of a family’s food. As a result,
Cubans rely on the very expensive agromercados, the open agricultural markets that
Castro legalized in 1994, for their additional needs.

Peter Menzel
The Aymes of Tingo, Ecuador
Family Portrait
c. 2004
Digital print from original negative
Courtesy the artist

Wearing traditional felt hats, the members of the Ayme family gather around their week’s
worth of food in their kitchen house in Tingo, Ecuador, a village in the central Andes.
They grow much of their food—potatoes, oca (a root vegetable), corn, wheat, broad
beans, and onions—in fields located at 11,000 feet above sea level. A few times per year
they eat chicken and cuy (guinea pig); otherwise, milk from family cows is their primary

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

18

source of animal protein. To purchase additional food, they rely on the occasional sale of
a sheep from their flock of 50, and husband Orlando’s salary of $50 per month as Tingo’s
representative to a national political party. Even so, money is tight.

Peter Menzel
The Aymes of Tingo, Ecuador
Market at Zumbagua
c. 2004
Digital print from original negative
Courtesy the artist

Unfortunately, the colorful indigenous market at Zumbagua (shown here) is beyond the
reach of the Ayme family. The market is a three-hour drive away over dirt roads and the
Aymes, who do not own a vehicle, do not shop there.

Tingo has no shops or markets. Ermelinda and Orlando must hike three miles down steep
slopes to the small weekly market in the larger town of Simiatug. Although the market at
Simiatug is not nearly as large as Zumbagua’s, it does offer some of the same foods. The
market stalls become a meeting place for the produce of two different climatic zones.
Shoppers can find purple mountain potatoes and bumpy red oca tubers from the Andes
region alongside tropical avocados, papayas, bananas, and blocks of coarse brown sugar.

Peter Menzel
Zumbagua, Ecuador
Sheep’s Head Soup
c. 2004
Digital print from original negative
Courtesy the artist

Street food offers a quick, convenient, take-away option for eating. It is also economical.
Historically the street has been an inexpensive site for cooking as well as dining. At
the Zumbagua market, street vendors offer sheep’s head soup as standard fare.

Peter Menzel
The Aymes of Tingo, Ecuador
Cooking over the Fire
c. 2004
Digital print from original negative
Courtesy the artist

Ermelinda Ayme cooks empanadas over a wood fire while her husband slices onions.
Male assistance in the kitchen is unusual among villagers in Ecuador. This photograph
was taken in the Aymes’ cooking house—one of two separate earth-walled, thatched-roof
rooms that make up the family’s primary residence.

Peter Menzel

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

19

The Madsens of Cap Hope, Greenland
Family Portrait
c. 2004
Digital print from original negative
Courtesy the artist

Inuits Emil and Erika Madsen and their three children, Martin, Belissa, and Abraham,
gather in the living room of their home in Cap Hope, which boasts a population of ten
and a government shop that sells only nonperishable foods. Grocery shopping means that
Emil harnesses up a 14-dog sled, travels two hours to the town of Ittoqqortoormiit (Ittoq
for short), which overlooks the Greenland Sea, and shops at a government-owned market.
Since there are no roads to Ittoq, all food arrives by boat in the summer and by air or
snowmobile in the winter. Interestingly, these geographical challenges pose no serious
problem to globalizing diets and communications—as the Madsen’s processed foods and
television demonstrate.

Peter Menzel
The Madsens of Cap Hope, Greenland
Butchering a Seal
c. 2004
Digital print from original negative
Courtesy the artist

In the storage room of the family’s wooden frame house Erika Madsen cleans a seal
hunted by her husband. She will cook the best meat for the family in her modern kitchen,
which has all the conveniences except running water. The remains will be fed to their
sled dogs and the seal skin will be dried and sold. Like most Greenland families, the
Madsens rely heavily on hunting for their meat. Such hunting trips may stretch over
several days. Emil’s efforts for one year yielded one polar bear, some walrus and musk
oxen, a few narwhals (a type of whale), several seabirds and hares, and 175 seals.

Peter Menzel
The Madsens of Cap Hope, Greenland
Travel by Dogsled
c. 2004
Digital print from original negative
Courtesy the artist

During a family camping trip to an inland glacier lake, Emil Madsen stops to look for
seals, allowing the dogs a momentary rest. The family has been traveling by dogsled for a
good portion of the day because it is light around the clock from early spring to late
summer. When the snow crust is hard enough to ensure that the dogs won’t break
through, they can pull the half-ton weight of the sled for hours at about the pace of a
running human. In May, however, when the ice begins to crack, sled travel becomes more
treacherous since it’s hard to distinguish between iced-over water and iced-over land.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

20

Peter Menzel
The Madsens of Cap Hope, Greenland
Musk Ox Stew
c. 2004
Digital print from original negative
Courtesy the artist

After setting up their camp site near a frozen lake below a glacier, the tired, hungry
family wolfs down Emil’s musk ox stew in their canvas tent. Emil’s supplemental income
as a tour guide during the summer allows the family additional imported treats such as
the pasta seen here in the stew. Not surprisingly, the cost of living is high. A week’s
worth of food for the Madsen family costs $277.12, not including the hunted meat, which
has a local value of $221.26. Geopolitically part of Denmark, Greenlanders receive a
significant income subsidy from the Danish government—$6,786 per person in 1999—to
offset their living expenses.

Peter Menzel
The Manzos of Sicily, Italy
Family Portrait
c. 2003
Digital print from original negative
Courtesy the artist

In their kitchen, fishmonger Giuseppe Manzo, his wife Piera Marretta, and their three
sons (left to right) Maurizio, Pietro, and Domenico, are almost upstaged by their week’s
worth of food, from which fresh fish is noticeably absent. Piera Marretta follows the
Italian habit of shopping daily in the markets and grocery shops of Palermo, Sicily. While
fish is Giuseppe’s favorite food, his wife is less enthusiastic. She prefers shellfish,
octopus, and squid to finned fish and feeds her sons frozen fish sticks because they’re
easy to store and prepare, and they don’t smell.

Peter Menzel
The Manzos of Sicily, Italy
At the Fish Market
c. 2003
Digital print from original negative
Courtesy the artist

Preparations for the day’s business begin around 7 a.m. at the Capo Market. An hour
later, Giuseppe Manzo and his six co-workers have finished setting up the fish stand. In
addition to rolling out the red tarps and unfolding the display tables, they must cut and ice
the fish. Ten hours later, the crew will reverse the process, storing everything for the
night.

Peter Menzel
The Manzos of Sicily, Italy

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

21

Pesce Spada
c. 2003
Digital print from original negative
Courtesy the artist

Special attention is devoted to Sicily’s beloved— and increasingly endangered— pesce
spada (swordfish). Giuseppe slices up a human-sized swordfish. The freshly cut chunks
will be arranged around its severed head (right foreground), with the head pointed toward
the sky for maximum visual impact.

Peter Menzel
Sicily, Italy
Alberto, the Fishmonger
c. 2003
Digital print from original negative
Courtesy the artist

Alberto the fishmonger moves a swordfish in the Capo Market in Palermo, Italy. Fishing
is a major part of the Sicilian economy. So while commercial over fishing threatens the
fish populations there—as it does in other parts of the world—there is little decrease in
the demand for, or sale of, fish. At Tokyo’s renowned Tsikiji fish market one large
bluefin tuna can go at auction for tens of thousands of dollars.

Peter Menzel
The Ukitas of Kodaira City, Japan
Family Portrait
c. 2003
Digital print from original negative
Courtesy the artist

Sayo (left center) and Kazuo Ukita (right center) pose with children Maya (holding chips)
and Mio in their dining room in Kodaira City, Japan, an outer suburb of Tokyo. Their
week’s worth of food—a wide variety of fresh fish, packaged noodles, and fresh
vegetables—are typical of the average Japanese table; so too are the floor seating and the
television constantly playing in the background.

Peter Menzel
The Ukitas of Kodaira City, Japan
Shopping for Fish
c. 2003
Digital print from original negative
Courtesy the artist

Sayo Ukita carefully examines her choices at the supermarket. As might be expected in
an island nation, Japanese families eat a wide variety of seafood: fish, shellfish, and

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

22

seaweed of all kinds. In any given week, the Ukitas will eat at least a dozen different
kinds of fish and shellfish, and three varieties of seaweed.

Peter Menzel
Okinawa, Japan
Age and Okinawa
c. 2003
Digital print from original negative
Courtesy the artist

Mr. Akamine, age 100, eats lunch in his Naha City home. Some scientists attribute such
longevity to the island’s winning combination of healthy eating habits, exercise, and low
stress. Okinawans are also committed to maintaining the quality of their older citizens’
lives through day care centers and nursing homes that are an integral part of the
community.

Peter Menzel
Okinawa, Japan
Fast Food
c. 2003
Digital print from original negative
Courtesy the artist

Fast food chains like McDonald’s, both global and Japanese, are frequent stops for busy
Okinawans. The island has grown into a beachhead of Western fast food, primarily due
to the continuing presence of the U.S. military since World War II. Although the island is
being studied for clues to the oldest generation’s longevity, research indicates that the
younger population will not live as long because their diets are higher in saturated fats
and calories.

This and other pictures of meals from around the world seen in this exhibition,
apparently so dissimilar, illustrate a trend. As societies grow more affluent, their
members eat greater amounts of sugar, refined carbohydrates, and dietary fat.
Nutritionists disagree on the impact of each one, but most view the collective impact of
this shift as disastrous, leading to a worldwide onslaught of obesity, diabetes, and
cardiovascular disease.

Peter Menzel
The Natomos of Kouakourou, Mali
Family Portrait
c. 2005
Digital print from original negative
Courtesy the artist

Soumana Natomo and his family gather on the rooftop of their home in the village of
Kouakourou on the Niger River. Their Muslim faith allows husbands to take up to four

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

23

wives, provided they are supported and treated equally. Natomo (center, in blue) has two
wives seated at his sides: Fatoumata Toure (right) and Pama Kondo (left) and a total of
nine children. Soumana’s sister-in-law Kadia (left of Pama) and her two children are
living with Natomo’s family while her husband works in Ivory Coast.

The sparse selection of foods represented in their week’s worth reflects the family’s low-
tech existence. They live in a complex of mud-brick houses lined with high-walled
courtyards. Their windowless home is minimally furnished with sleeping mats and
possibly a cushion or stool. They have no electricity and their water comes from
community wells or the river.

Peter Menzel
The Natomos of Kouakourou, Mali
Breakfast
c. 2005
Digital print from original negative
Courtesy the artist

Twelve-year-old Fourou glances up from a breakfast of thin rice porridge cooked with
sour milk. Natomo’s two wives alternate cooking at Pama’s home, where all meals are
prepared and eaten. Like most of their neighbors, Natomo and his family eat outdoors on
low stools around a communal pot. Cooking, eating, and daily life in general take place
outside in the family’s courtyard.

Peter Menzel
The Natomos of Kouakourou, Mali
Market at Kouakourou
c. 2005
Digital print from original negative
Courtesy the artist

By 11:00 a.m. on Saturday morning, the weekly market at Kouakourou has transformed
this quiet Niger River shoreline into a bustling center of commerce. Soumana (who can
be seen at upper left, the figure in blue with an arm outstretched in front of his rented
storefront) comes here every week to buy and sell grain. Both he and Pama are grain
traders. Second wife Fatoumata sometimes helps, but she often buys much of the family’s
other food for the week.

Peter Menzel
Kouakourou, Mali
Slaughtered Cow
c. 2005
Digital print from original negative
Courtesy the artist

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

24

A slaughtered cow is rolled on a cart through the village of Kouakourou, destined for sale
that day at the Saturday market. Nothing is prepackaged in such village markets; food
purchases are determined by what is available. Because the town has no electricity, and
thus no refrigeration, this family will sell all its meat by sunset of the same day that the
cow was slaughtered.

Peter Menzel
The Casaleses of Cuernavaca, Mexico
Family Portrait
c. 2003
Digital print from original negative
Courtesy the artist

The Casales family poses in the open-air living room of their rented home in Cuernavaca,
Mexico, with a week’s worth of food. When Peter Menzel photographed the family in
2003, everyone— Marco Antonio (holding baby Arath), his wife Alma Casales Gutierrez,
and their two older boys, Emmanuel (center) and Bryan— helped with the family
changarro, or mini convenience store, which was located on the first floor of their house.
Since that time the store has closed, and Marco has become an illegal immigrant working
as a fruit picker in the United States. He sends home what money he can to Alma and the
family. Their financial difficulties have caused them to cut back on fresh vegetables and
fruits but they continue to purchase snack foods and soft drinks. The family’s Coke
consumption, however, has declined from more than twenty to four quarts weekly.
Mexico ranks first in per-person consumption of Coca-Cola.

Peter Menzel
Cuernavaca, Mexico
Taco Stand
c. 2003
Digital print from original negative
Courtesy the artist

In Cuernavaca’s city market, a restaurant owner chops cilantro for the day’s hungry
customers. Small restaurants like this taco stand were once a familiar site in public
markets throughout Mexico. But as more and more shoppers choose large supermarket
chains like Walmex (the Walmart subsidiary in Mexico), the crowds at the public markets
keep shrinking. With fewer customers, small shops like this face an uncertain future.

Peter Menzel
Cuernavaca, Mexico
The Itanoni Tortilleria
c. 2003
Digital print from original negative
Courtesy the artist

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

25

This overhead view shows women making tortillas at the Itanoni Tortilleria in Oaxaca,
Mexico. The Itanoni Tortilleria (Gourmet Tortillas) sells handmade tortillas cooked on
top of clay ovens. Its products are made from native corn grown by local farmers. Oaxaca
is a center for genetic diversity in corn, and the Itanoni Tortilleria’s owners contract with
area growers to produce rare native varieties.

Peter Menzel
Cuernavaca, Mexico
Tortillas for the Week
c. 2003
Digital print from original negative
Courtesy the artist

For Alma Casales, gathering food for the Hungry Planet family portrait required buying
more of some items that she would ever normally purchase at one time. Tortillas, for
example, do not keep well. Instead of buying such a large quantity in bulk, Alma would
pick up fresh corn tortillas for the family on a daily basis.

Peter Menzel
The Batsuuris of Ulaanbaatar, Mongolia
Family Portrait
c. 2005
Digital print from original negative
Courtesy the artist

Regzen (left), his wife, Oyuna (far right), and their children Khorloo (left center) and
Batbileg pose with a week’s worth of food in front of the refrigerator in their single-room
apartment in Ulaanbaatar. Although space is very limited in their one small room, Oyuna
and the children are happy to have indoor plumbing, running water, and an electric
kitchen, which they share with the apartment’s two other families. Regzen, in contrast,
misses their old homestead, which lacked such modern conveniences.

Peter Menzel
The Batsuuris of Ulaanbaatar, Mongolia
Family Meal
c. 2005
Digital print from original negative
Courtesy the artist

A cousin joins Regzen, Khorloo, and Batbileg for dinner in their apartment. Oyuna often
misses family meals when she works evenings at her new pharmacy. Regzen and
daughter Khorloo usually cook. On this evening, Batbileg had walked his mother’s meal
over to her pharmacy before joining the remaining family members at the table.

Peter Menzel
Ulaanbaatar, Mongolia

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

26

Cows Foraging in a Dumpster
c. 2005
Digital print from original negative
Courtesy the artist

Life in post-Soviet Ulaanbaatar is tough but slowly improving. In an ironic way, this
unappetizing scene of free-range cows dumpster-diving in a parking lot behind one of the
city’s many apartment blocks is a strange sign of that improvement. Mongolians now
have enough food to throw some away.

Peter Menzel
Ulaanbaatar, Mongolia
Ulaanbaatar’s Central Retail Market
c. 2005
Digital print from original negative
Courtesy the artist

A vender selling root vegetables (potatoes, onions, carrots) waits for customers at
Ulaanbaatar’s central market, which is covered but unheated. Mongolia’s remote location
has kept most fast food and supermarket chains away. The central market is also called
the Black Market, a reminder of socialist days when the market operated without stalls;
vendors carried their wares and walked around the open space.

Peter Menzel
The Çeliks of Istanbul, Turkey
Family Portrait
c. 2005
Digital print from original negative
Courtesy the artist

The Çelik family gathers in the main room of their three-room apartment in Istanbul.
Melahat Çelik (center left) and her husband Mêhmêt met through an arranged marriage,
and Melahat’s mother Habibe Fatma Kose (far right) has lived with them for most of
their married life. In addition to cooking for her family, Melahat also cooks and cleans
for six other families during the week. On nights when she works late, she relies on her
mother and her sister—who lives in the same building—to help take care of the children,
Aykut, Semra, and Mêtin (front to back, at left).

Peter Menzel
Istanbul, Turkey
Morning Meal
c. 2005
Digital print from original negative
Courtesy the artist

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

27

Members of a Turkish family from the Golden Horn area of Istanbul enjoy a traditional
breakfast: feta cheese, olives, leftover chicken, bread, rose jam, and sweet, strong tea.
Just like the Çeliks, this family uses the living room as its primary gathering space.

Peter Menzel
Istanbul, Turkey
Squash Vendor
c. 2005
Digital print from original negative
Courtesy the artist

A market vendor prepares to haggle with the day’s customers as he displays wedges of
pumpkin squash. While such markets have largely disappeared from the commercial
landscape of industrialized nations like the United States, they remain an integral part of
the food business in developing nations.

Peter Menzel
The Çeliks of Istanbul, Turkey
Buying Eggs
c. 2005
Digital print from original negative
Courtesy the artist

Melahat and her son Aykut buy eggs at an open-air market near one of the homes where
she works. These daily markets are still the primary food shopping source in Turkey, and
vendors like this egg salesman move from one neighborhood market to another during
the week. Varying their days of operation allows the markets to avoid competition with
each other—no two neighboring markets operate on the same day.

Peter Menzel
The Revises of North Carolina
Family Portrait
c. 2004
Digital print from original negative
Courtesy the artist

The Revis family—Rosemary, Ronald, and Rosemary’s two sons from a previous
marriage, Brandon and Tyron—stand in the kitchen of their home in Raleigh, North
Carolina, with a week’s worth of food. For the Revises, this family portrait became a
catalyst for change. “Everyone was very unsettled by the sheer amount and kinds of food
on the table,” observed Rosemary. After Rosemary shed 30 pounds with the help of
Weight Watchers only to have the weight come creeping back, she decided to join a
health club. Her family joined as well and they found themselves dropping excess weight
almost immediately. Unfortunately, the new exercise schedule meant they had less time
for home-cooked meals “We would pick up fast food. It was the most convenient thing to
do,” says Rosemary. “That is not the result that we had in mind when we started. . . .”

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

28

Now they work out at home—nearer to fresh vegetables, leaner meats, and well-planned
meals served at their kitchen table.

Peter Menzel
The Revises of North Carolina
The Revises at Harris Teeter
c. 2004
Digital print from original negative
Courtesy the artist

Brandon accompanies Rosemary Revis on a grocery shopping trip to the Harris Teeter
supermarket. Like most American families, the Revises love to eat, and businesses love
that they love it. Whether it’s tasting free cheese and cookies at the local chain market, or
making a quick stop at any of the many fast food outlets that beckon from the roadside,
“big food” seems to be reaching out from every direction to tempt them.

Peter Menzel
The Cavens of California
In the Drive-Through
c. 2005
Digital print from original negative
Courtesy the artist

After grocery shopping, Craig Caven of American Canyon, California, stops at the drive-
through window of a local McDonald’s to pick up Happy Meals for his two children.
Although this scene is a common occurrence for most American households, the Cavens
are not regular customers of fast food. Craig and his wife Regan try to set a good
example. They generally do most of their cooking at home, and take the kids out for a
Happy Meal treat just a few times each month.

Peter Menzel
The Fernandezes of Texas
The Bakery Case
c. 2004
Digital print from original negative
Courtesy the artist

Clutching their spending money, Brian and Brianna Fernandez of San Antonio, Texas,
head for the bakery case during a Sunday grocery trip with their parents. With a mother
who grew up in the Mexican border city of Nuevo Laredo, and a father from Louisiana,
the Fernandez children often eat from a global dinner table. “We go from mullet to
menudo to egg rolls,” says their father, Lawrence. On this day, Brian and Brianna, faced
with a bakery case full of sugary treats, opted for a taste of their Mexican heritage. Both
children chose giant pan dulces (a Mexican sweet bread), which they ate on the drive
home.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

29

Peter Menzel
Peter Menzel and Faith D’Aluisio with the Aymes of Tingo, Ecuador
c. 2004
Digital print from original negative
Courtesy the artist

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

30

Reference Materials Shopping Lists

These shopping lists were developed by identifying the food purchased by each family,
including quantity, what the items were used for, price per category, and overall cost in
each country’s currency and American dollars. They are included for curators, educators,
and teachers who are interested in learning more about the purchasing details of each
family. The shopping lists can be reproduced as interpretive labels or used as educational
materials for programming and school tours.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

31

Bhutan: The Namgays of Shingkhey Village
ONE WEEK’S FOOD IN FEBRUARY

* Homegrown; ‡ Not in Photo

Grains & Other Starchy Foods: $0.25
red rice,* 66.2 lb, this also feeds the many

guests who drop by at mealtimes.
flour,* 3.1 lb
red potatoes,* 2.2 lb
barley,‡ 2 lb, for toasting

Dairy:
milk,* 2.8 gal, from family cows. Butter is

churned from a portion of this milk;
the by-product, whey, is also used.
About 1.8 lb of cheese is produced
from the milk as well.

Meat, Fish & Eggs: $0.08
eggs,*‡ 11
fish, dried, 4.4 oz, The family eats fish or

meat—normally in dried form—once
or twice a month. The fish in the
photograph represents about three
months’ worth of either fish or meat.

The dollar amount represents what the

portion they eat costs.

Dried beef is eaten more often than fish.

Fruits, Vegetables & Nuts: $1.46
Mandarin oranges, 3.5 lb
yellow bananas, 1.4 lb, fruits are

purchased infrequently.
radishes, 6.6 lb
spinach,* 5 large bunches
mustard greens,* 4 large bunches
eggplant,* 2.2 lb
red onions, 2.2 lb
tomatoes, 1.1 lb
carrots,‡* 1.1 lb
green chilies, fresh, 4.4 oz, amount in

photo represents about three months’
worth.

 red chilies, dried, 4.4 oz, amount in photo
represents about four months’ worth.
Normally, all vegetables are
homegrown or borrowed from a
neighbor. Vegetables are purchased
infrequently.

Condiments: $1.27 (Market value of
homegrown foods, if purchased locally:
$29.06)
mustard oil,* 2.1 qt
salt, 3.3 lb, for cooking and feeding to

cows for increased milk production.
ginger, 1.1 lb
bicarbonate of soda (baking soda), 1 small

pk, used to neutralize acid in tea.
chili powder, 1 handful

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

32

Beverages: $0.76
tea rounds, 2 cakes, for butter tea.
Red Label tea, 0.7 oz, for guests only;

water comes in through a plastic hose
from a spring above the house, used
for cooking and boiled for drinking.

Miscellaneous: $1.21
betel nuts, 80
leaves for betel nuts, 2 bundles
lime paste, 1 pk

Food Expenditure for One Week:
$224.93

Ngultrum: $5.03

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

33

Bosnia: The Dudos of Sarajevo
ONE WEEK’S FOOD IN JANUARY

‡ Not in Photo

Grains & Other Starchy Foods: $17.40
bread, 15.5 lb
flour, 4.4 lb
potatoes, 4.4 lb
white rice, 2.2 lb
jufka (thin pastry sheets), 1.1 lb
Fiamma Vesuviana penne, 1.1lb
Fiamma Vesuviana riso (pasta), 1.1 lb
pastry sheets, 1.1 lb
Embi corn flakes, 13.2 oz

Dairy: $17.77
milk, 1.9 gal
yogurt, drinkable, 1.1 gal
cream, 1.6 qt, used on bread or with eggs.
Zvijezda ghee (butter clarified by boiling;

converted into oil),
2.2 lb gouda cheese, 1.3 lb
travnicki cheese (white Bosnian cheese),

1.3 lb
 butter, 1.1lb
Iparlat lemon yogurt, 14.1 oz
Paschal pineapple yogurt, 14.1 oz

Meat, Fish & Eggs: $54.22
ground beef, 4.4 lb
eggs, 30
hot dogs, 4 lb
chicken, baked, 2.2 lb
beef sausage, 2.2 lb
mutton, 2.2 lb
steak, 2.2 lb
veal, 2.2 lb
Argeta chicken pâté, canned, 1.1 lb
hard sausage, 1.1 lb

Sarajevo keep-long sausage, dried, 1.1 lb
sardines, canned, 8.8 oz

Fruits, Vegetables & Nuts: $28.18
tangerines, 8.8 lb
apples, 6.6 lb
oranges, 6.6 lb
yellow bananas, 3.3 lb
lemons, 1.1 lb
figs, dried, 7 oz
cabbage, 2 heads
carrots, 2.2 lb
garlic, 2.2 lb
kidney beans, 2.2 lb
leeks, 2.2 lb
lentils, 2.2 lb
yellow onions, 2.2 lb
spinach, 2.2 lb
tomatoes, 2.2 lb
mushrooms, 1.1 lb
pickles, 1.1 lb
red peppers,‡ 1.1 lb
peanuts, 2.2 lb

Condiments: $8.75
sugar, 4.4 lb
sunflower oil, 1.1 qt
fruit compote,‡ 1.1 lb
cream, 8.5 fl oz, for coffee
Hellmann’s mayonnaise, 8.3 oz
peach marmalade, 7.8 oz
mustard, 7.1 oz
sea salt, 7.1 oz
white sugar cubes, 3.5 oz
salt, 1.1 oz

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

34

Snacks & Desserts: $21.74
raisins, 4.4 lb
hard candy, 2.2 lb
Dominos milk chocolate candy, 1 lb
Tops orange and chocolate cookies, 1 lb
Nussenia nut cream (chocolate spread like

Nutella), 14.1 oz
Mars candy bars, 5.9 oz
Gold Flips corn puffs, 4.2 oz

Prepared Food: $2.47
chicken soup mix, 5.5 oz
chicken bouillon, 4.7 oz

Homemade Food:
Cake, whole, made with ingredients listed

above.

Beverages: $16.90
Fanta orange soda, 2 2.1-qt bottles
Coca-Cola, 2.1 qt
Dijamant mineral water, 2.1 qt
Frutti blueberry juice concentrate, 2.1qt
Power of Nature blueberry and grape

juice, concentrate, 2 1.1-qt cartons
Sunset orange juice, 2.1 qt
Mljevena coffee beans, 1.1 lb
cocoa, 8.8 oz
Dona pineapple juice concentrate, 8.5 fl oz
orange juice drinks, powdered, 5.3 oz
Nescafe instant coffee, 3.5 oz
tea, 3.5 oz

Food Expenditure for One Week:
$334.82

Konvertibilna Marka: $167.43

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

35

Cuba: The Costas of Havana
ONE WEEK’S FOOD IN APRIL

‡ Not in Photo

Grains & Other Starchy Foods: $1.08
malanga (potatolike vegetable), 9.9 lb
bread ration, 8.8 lb
potato ration, 6.6 lb
white rice ration, 6.6 lb
pasta ration, spaghetti, 2.2 lb
cornmeal, 1 lb

Dairy: $6.05
yogurt ration,‡ 1.9 gal
cheese, 2.2 lb

Meat, Fish & Eggs: $15.71
chicken, 3.3 lb
pork chops, 2.2 lb
egg ration, 12
fish,‡ 1.1 lb, caught by Ramon
pork leg, frozen, 1 lb

Fruits, Vegetables & Nuts: $4.19
watermelons,‡ 26.5 lb
yellow bananas, 6.8 lb
oranges, 4.4 lb
pineapple, 2.6 lb
limes, 2.2 lb, for drinks and preparation of

fish
papayas, 2.2 lb
guava, 1.1 lb
white onions, 4.2 lb
green cabbage, 1 head
black beans, 1.7 lb
red beans, 1.7 lb
lettuce, 1.4 lb
cucumbers, 1.1 lb
garlic, 1.1 lb
tomatoes, 1.1 lb
Doña Tina tomato sauce, 1 box
red pepper, 8 oz
green pepper, 8 oz

Condiments: $4.08
vegetable oil ration, 1.1 qt
white sugar, 2.2 lb
salsa, 12 oz
red and green chili peppers, 8.8 oz
salt, 8.8 oz
Ybarra vinegar, 4 fl oz
mayonnaise, 2.5 fl oz
black pepper, 2 oz
Maggi allspice, 2 oz
oregano, 2 oz
Wong Wing soy sauce, 0.9 fl oz
La Anita bijol (seasoning made from

annotto seeds), 0.3 oz

Snacks & Desserts: $5.00
Cakes, small, 10

Prepared Food: $3.05
Spaghetti sauce,‡ 1.1 qt
During the week Lisandra has lunch at

school or joins her brother Mario at
her aunt’s apartment for rice, beans,
eggs, and/or fish. Ramon and Sandra
eat the same foods for lunch at their
places of employment.

Restaurants: $10.00
Once a week, Sandra likes to go for

Chinese food with the whole family;
she likes fried rice.

Beverages: $7.60
Ciego Montero TuKola cola, 2 1.6-qt

bottles
Cristal beer, 7 12-fl - oz cans
coffee ration, 1.1 lb
Amor liquor, 8.5 fl oz
tap water for drinking and cooking.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

36

Miscellaneous:
Cerelac ration,‡ fed to dog.

Food Expenditure for One Week:
$1,475.88

Cuban pesos: $56.76

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

37

Ecuador: The Aymes of Tingo
ONE WEEK’S FOOD IN SEPTEMBER

* Homegrown

Grains & Other Starchy Foods: $17.40
white potatoes, 100 lb
white rice, broken, 50 lb, cheaper than

whole rice.
ground wheat,* 15 lb
corn flour, 10 lb
white flour, fine, 10 lb
green pea flour, 8 lb
white flour, coarse, 6 lb

Note: The Aymes normally grow their own

potatoes and corn, but have none to
harvest at this time of year.

They have eaten the last of their

homegrown barley.

Dairy:
Milk, 1.8 gal, from family cows; only part

of the week’s supply is shown in the
photograph.

Meat, Fish & Eggs:
none.

Fruits, Vegetables & Nuts: $11.25
plantains, 13.4 lb
yellow bananas, 6.2 lb, purchased over-ripe

as they are cheaper that way.

oranges, 3.6 lb
lemons, 2.5 lb
Andean blackberries, 1 lb
lentils, 10 lb
carrots, 3.6 lb
red onions, 3 lb
leeks, 2 lb
lettuce, 1 head

Condiments: $2.90
Brown sugar, 11 lb, purchased as a cake,

used for sweetening coffee and eaten as
candy.

salt, 1.5 lb
vegetable oil, 16.9 fl oz
cilantro, 1 bunch

Beverages:
stinging nettle, 1 small bunch, gathered

wild for tea.
corn silk, 1 handful, boiled in water for

both tea and medicine.
spring water, carried by hand, for drinking

and cooking.

Food Expenditure for One Week: $31.55

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

38

Greenland: The Madsens of Cap Hope
ONE WEEK’S FOOD IN MAY

* Hunted

Grains & Other Starchy Foods: $34.07
brown bread, 2 loaves
High Class white rice, 2.2 lb
Ota sol gryn (mueslilike cereal), 2.1 lb
Finax fruit muesli, 1.7 lb
hard biscuits, 1.5 lb, tucked into pockets

for quick snacks.
hard bread, 1 loaf
Bellaroma farfalle, 1.1 lb
Bellaroma fusilli, 1.1 lb
Foodline rice, 1.1 lb
Quaker Oats Guldkorn (corn cereal), 1.1

lb
Foodline mashed potato mix, 15.5 oz
Dagens white bread rolls, frozen, 12

Dairy: $4.87
Arinco milk, powdered, 4.4 lb, makes 1.9

gal
 Lurpak butter, 13.2 oz

Meat, Fish & Eggs: $53.97**
musk ox,* 26.5 lb
walrus,* frozen, 9.9 lb
arctic geese,* 8.8 lb meat, after cleaning
polar bear,* 3.3 lb
Tulip hot dogs, 3 lb
little auk (also called dovekie),* 5 birds,

1.9 lb
ground beef, frozen, 1.7 lb
Danish sausage, frozen, 1.1 lb
ham, 1.1 lb
Danish Prime meatballs, frozen, 14.1 oz
 cod, dried, 12.4 oz, eaten with narwhal oil
breakfast meat and 4 slices of egg, 10.6 oz,

egg product is purchased in tube form
and is called “long egg”

Danish Prime Danish meatballs, frozen,
8.5 oz

capelin (fish), 7.8 oz
Tulip bacon, 5.3 oz

Fruits, Vegetables & Nuts: $8.67
Nycol oranges, canned, 1.4 lb
Sunsiesta fruit cocktail, canned, 11 oz
yellow onions, 1.3 lb
Bellaroma tomato sauce, chili pepper

flavored, 14.1 oz
Frontline champignon mushrooms,

preserved, 9.9 oz

Condiments: $25.66
Heinz tomato ketchup, 3.2 lb
Jozo salt 2.2 lb
Dan Sukker sugar, 1.1 lb
narwhal oil, approx. 16 fl oz, they have

varying amounts depending on
whether anyone has shot one recently.

HP sauce, 15 oz
marmalade, 14.1 oz
Foodline chocolate cream, 12.4 oz
coffee creamer, powdered, 10.6 oz
Lea & Perrins Worcestershire sauce, 8.5 fl

oz
K mayonnaise, 7.1 oz; K remoulade, 7.1

oz
Foodline onions, dried, 1.8 oz
black pepper, 1.1 oz

Snacks & Desserts: $54.25
candy, assorted, 3.3 lb
Haribo Maoam mini fruit candies, 11.6 oz
Marabou chocolate bar, 10.2 oz
KiMs X-tra potato crisps, 8.8 oz
Pringles Original potato chips, 8.8 oz
raisins, 8.8 oz
LU ritz crackers, 7.1 oz
Goteborgs ballerina cookies, 6.4 oz
LU mini TUC (crackers), 5.3 oz
Milky Way candy bars, 4.1 oz
Bisca Chocolate Marie cookies, 3.5 oz
bubble mix chewing gum, 3.5 oz
Mamba candy, 2.7 oz
Bounty candy bar, 2 oz

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

39

Stimorol chewing gum, 1 pk

Prepared Food: $35.66
Knorr chicken bouillon 2.5 lb
Nissin cup noodles, instant, 2.3 lb
Daloon spring rolls, frozen, 1.9 lb
Danish Prime sausage mix (sausage and

potato), frozen, 1.3 lb
Knorr Mexican dried soup base, 10.6 oz
Knorr minestrone dried soup base, 10.6 oz
liver paste, 7.1 oz

Beverages: $36.40
Mixed fruit drink concentrate, 3.2 qt
orange drink concentrate, 3.2 qt
Rynkeby apple juice, 2.1 qt
Rynkeby orange juice, 1.1 qt
Coca-Cola, 12 fl oz
Faxe Kondi (carbonated drink), 12 fl oz
Nikoline lemon (carbonated drink), 12 fl

oz
Nikoline orange (carbonated drink), 12 fl

oz
7UP, 12 fl oz
Nescafe instant coffee, 10.6 oz
Pickwick lemon tea, 20 teabags
Pickwick tropical fruit tea, 20 teabags
spring water, in milk cans, used for

drinking and cooking.

Miscellaneous: $23.49
Prince cigarettes, 3 pks

Food Expenditure for One Week:
$1,928.80

Danish krone: $277.12

**Local value of hunted meat: $221.26

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

40

Italy: the Manzos of Sicily
ONE WEEK’S FOOD IN OCTOBER

Grains & Other Starchy Foods: $25.97
Poiatti spaghetti, rotini, orzo, margherite,

macaroni, 17.6 lb
Bread, 4.4 lb
Bread crumbs, 2.2 lb
White potatoes, 2.2 lb
Kellogg’s Frosties Chocos cereal, 1.7 lb
Mulino Bianco fette biscottate, 1 loaf
Mulino Bianco white bread, sliced, 1 loaf
White flour, 1.1 lb

Dairy: $18.38
Granarolo whole milk, 1.1 gal
Da Cucina cooking cream, 1.8 lb
Galbi yogurts, 1.7 lb
Grandi Pascoli butter, 1.1 lb
Parmesan cheese, grated, 7.1 oz

Meat, Fish & Eggs: $36.64
Fish sticks, frozen, 2.2 lb
Sometimes they get a fresh fish or a fresh

seafood salad from the owner of
Guiseppe’s business, but not often.
The last fishmonger he worked for let
him take one fish home almost every
day.

Eggs, 12
Beef, 1.1 lb
Beef, ground, 1.1 lb
Sausage, 1.1 lb
Veal involtini (meat rolls), 1.1 lb
Clams, 12 oz
Tuna, 11.3 oz
Wurstel (German hot dog), 10.6 oz
Ham & cheese, sliced, 3.5 oz
Anchovies, 2.8 oz

Fruits, Vegetables & Nuts: $25.12
Red grapes, 2.8 lb
Yellow bananas, 2.2 lb
Lemons, 2.2 lb
Pears, 2.2 lb
Persimmons, 2.2 lb

Vitale crushed tomatoes, canned, 5.3 lb
Star tomato sauce, bottled, 4.6 lb
Broccoflower (hybrid of broccoli and

cauliflower), 1 head
Chard, 2.2 lb
Peas, frozen, 2.2 lb
Tomatoes, 2.2 lb
Cornal olives, 1.1 lb
Corn, canned, 11.5 oz
Garlic, 8.8 oz

Condiments: $18.70
Tevere vegetable oil, 2.1 qt
Olive oil, 1.1 qt
White wine, 1.1 qt, used only for cooking.
Bonanno white vinegar, 16.9 fl oz
Mayonnaise, 16.9 fl oz
Cherry jam, 14.1 oz
Pine nuts and raisins, 10.6 oz
Italia white sugar, 8.8 oz
Salt, 8.8 oz
Tomato paste, 1 4.6-oz tube
Bicarbonate of soda (baking soda), 3.5 oz
Pepper, 1.8 oz

Snacks & Desserts: $38.83
Kinder milk chocolate, 3.1 lb
Biscotti, 2.2 lbs
Nutella chocolate spread, 1.7 lb
Kinder paradise chocolate, 1 lb
Buondi (packaged cream cakes), 13 oz
Baby biscuits, 12.7 oz
Kinder Brioss (packaged cream cakes),

10.6 oz
Mulino Bianco flauti, (packaged cream

cakes with chocolate), 9.3 oz
Pavesini biscuits, 7.1 oz
Candies, assorted, 3.5 oz

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

41

Prepared Food: $22.33
Star Gran ragú sauce, 1.6 lb
Star vegetable bouillon cubes, 7.8 oz
School lunch, lasagna or pasta and juice,

6 days for two children

Beverages: $13.47
Pepsi, 2 1.1-qt bottles
Ginger soda, 1.6 qt
Peach juice, 12 4.2-fl oz mini bottles
San benedeto iced tea, 1.6 qt
Spuma (light cola drink), 1.6 qt
Top cola, 1.6 qt
Espresso Bar coffee, 1.1 lb
tap water for drinking and cooking

Miscellaneous: $60.67
Diana cigarettes, 20 pks

Food Expenditure for One Week:
$214.36

Euros: 260.11

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

42

Japan: The Ukitas of Kodaira City
ONE WEEK’S FOOD IN MAY

‡ Not in Photo

Grains & Other Starchy Foods: $31.55
Koshihikari rice, 5.5 lb
potatoes, 5.3 lb
Danish white bread, sliced, 1 loaf
white flour, 1.3 lb
sato imo (Japanese yam), peeled, 1.1 lb
udon noodles, 1.1 lb
sômen noodles, 14.1 oz
white sandwich bread, 12.4 oz
Nippon macaroni, 10.6 oz
soba noodles, 10.6 oz
FryStar7 bread crumbs, 8.1 oz

Dairy: $2.26
whole milk, 25.4 fl oz
Haruna yogurt, 12 oz
butter,‡ 8.8 oz

Meat, Fish & Eggs: $99.80
rainbow trout, 2.6 lb
ham, 2.2 lb
eggs, 10
sardines, large, 1.3 lb
clams, 1.1 lb
octopus, 1.1 lb
Spanish mackerel, 1.1 lb
pork loin, 1 lb
tuna, sashimi, 15.5
oz horse mackerel, 14.8
oz saury (fish), 13.5 oz
Japanese smelt (fish), 13.1 oz
eel, 12.7 oz
albacore, sashimi, 11.9 oz
Hagoromo tuna, canned, 11.3 oz
pork, cubed, 11.3 oz
beef, 10.8 oz; pork, minced, 10.6 oz
pork, sliced, 10.6 oz
pork, thin sliced, 10.3 oz
bacon, 7.8 oz
beef korokke (beef and potato patties),

frozen, 7.4 oz, used for children’s lunch.
sea bream, sashimi, 3.6 oz

Nozaki’s new corned beef (mix of horse and
beef meat), canned, 3.5 oz

Fruits, Vegetables & Nuts: $81.43
Watermelon, 9.9 lb
cantaloupe, 4.4 lb
yellow bananas, 2.8 lb
red apples, 2.4 lb
white grapefruit, 2.2 lb
strawberries, 1.7 lb
cherries, canned, 7 oz
yellow onions, 4.8 lb
green peppers, 4 lb
cucumbers, 3.5 lb
daikon, 3.3 lb
bitter gourd,‡ 2.8 lb
soft tofu, 2.2 lb
tomatoes, 2 lb
carrots, 1.2 lb
green peas, in pods, 1.1 lb
broccoli, 1 lb
lettuce, 1 head
spinach, fresh, 1 lb
edamame, frozen, 14.1 oz
asparagus, 10.6 oz
green beans, frozen, 10.6 oz
mixed vegetables, frozen, 10.6 oz
bamboo shoots, 8.8 oz
white asparagus, canned, 8.8 oz
scallions, 8 oz
daikon sprouts, 6 oz
shitake mushrooms, 6 oz
wakame (seaweed), fresh, 5.6 oz
bean curd, fried, 1.8 oz
nori (seaweed), dried, 1.8 oz
wakame,‡ dried, 1.8 oz

Condiments: $28.28
White sugar, 15.6 oz
Ebara BBQ sauce, 9.9 oz
white miso, 9.9 oz
margarine,‡ 8.8 oz

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

43

Honen salad oil, 8.5 fl oz
sesame oil, 7.1 oz
bean sauce, 6 fl oz; ginger, 6 oz
Tea Time Mate sugar, 28 .2-oz pks;
Kyupi mayonnaise, 5.6 oz
Hinode cooking sake 4.7 fl oz
soy sauce, 4.7 fl oz
Hinode mirin (low-alcohol rice wine for

cooking), 4.7 fl oz
Sudo orange marmalade, 4.7 fl oz
Sudo strawberry jam, 4.7 fl oz
vinegar, 4.7 fl oz
Fuji oyster sauce, 4.2 oz;
Bull Dog tonkatsu sauce, 3.4 fl oz
Captain Cook coffee creamers, 20 .2-fl -oz

pks
salt, 3.5 oz
Chinese spicy sauce, 2.9 oz, used on tofu
Kagome ketchup, 2.7 fl oz
sesame seeds,‡ whole, 2.6 oz
honey, 2.5 oz
Pokka Shokutaku lemon juice, 2.4 fl oz
Momoya kimchi paste, 2.2 fl oz
soy sauce salad dressing, 2 fl oz
Ajinomoto olive oil 1.8 oz
S&B hot mustard, 1.5 oz
S&B wasabi, 1.5 oz
white sesame, ground, 1.4 oz
black pepper,‡ 0.7 oz

Snacks & Desserts: $15.33
small cakes, 4
coffee break cookies, 1 lb
cream buns, 10 oz
Koikeya potato chips, 8.8 oz
Pasco cream rings, 8.8 oz
chiffon chocolate cake, 5.3 oz

Prepared Food: $21.78
Nissin cup of noodles, instant, 1.5 lb
Sapporo Ichiban noodles, instant, 1.1 lb

Showa pancake mix, 12.4 oz
Mama pasta meat sauce, canned, 10.4 oz
Oh My pasta meat sauce, canned, 10.4 oz
seaweed salad, dehydrated, 8.8 oz, add water

to reconstitute
S&B golden hayashi sauce mix, (Japanese

style beef bouillon cubes), 8.8 oz
Chinese dumplings,‡ frozen, 8.5 oz, used for

the children’s lunches
Ajinomoto hondashi soup base, bonito (fish)

flavor, 5.3 oz
soup, instant, 2.7 oz
yaki fu (baked rolls of wheat gluten, wheat

powder, rice powder), 2.7 oz, eaten in
soup

vegetable and seaweed rice ball mix, 1.3 oz
Riken seaweed rice ball mix, 1.2 oz
Kyowa egg drop soup, instant, 0.9 oz

Beverages: $28.40
Kirin beer, 6 12-fl -oz cans
Coca-Cola, 2.1 qt;
Nacchan orange soda, 2.1 qt
Suntory C.C. lemon joyful vitamin C soda,

2.1qt
Ban Shaku sake, 1.8 qt
Coffee Break instant coffee, 2.5 oz
green tea, 2.1 oz
Alpha wheat tea, 2 oz
Afternoon Tea darjeeling black tea, 1.8 oz
tap water for drinking and cooking

Miscellaneous: $8.42
Mild Seven super-light cigarettes, 4 pks,

smoked by Kazuo

Food Expenditure for One Week:
$317.25

Yen: 37,699

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

44

Mali: The Natomos of Kouakourou
ONE WEEK’S FOOD IN JANUARY

Grains & Other Starchy Foods: $11.77
corn, dried, 66.2 lb
millet, 44.1 lb
rice, smoked, 44.1 lb

Dairy: $0.30
sour milk, 1.1 gal

Meat, Fish & Eggs: $1.49
fish, dried, 4.4 lb, used in fish and okra

soup when the family can afford it,
otherwise, they have soup with okra
only.

Fruits, Vegetables & Nuts: $6.50
tomatoes, 5.5 lb
okra, dried, 4.4 lb
onions, fresh 2.2 lb
onions, dried, 1.1 lb
red peppers, dried, 14.1 oz
Anna d’Italie tomato paste, canned, 14 oz

not a common purchase, although
they like to buy it when they can
afford it.

No fruits were in season at the time the

photograph was taken. In season, they
have mangos from the ten trees
planted by Sumana’s father. Oranges
from the market are also purchased if
they can afford them.

Condiments: $6.03
vegetable oil, 1.1 gal
salt, 5.5 lb
tamarind, 2.2 lb
white sugar, 7.3 oz
sumbala (spice from nere tree pods), 1.1

oz, used as a bouillon for soup, mixed
with hot pepper and dry onion and
cooked with smoked rice.

Prepared Food: $0.30
Maggi bouillon cubes, 2.1 oz, the family

purchased this, but they normally use
the traditional sumbala.

Homemade Food:
Ngome, approx. 4 lb, thick fried cake

made of millet flour, water, vegetable
oil, (and an inadvertent bit of sand).

Beverages:
water drawn from community well for

drinking and cooking.

Food Expenditure for One Week:
$26.39

Francs: 17,670

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

45

Mexico: The Casaleses of Cuernavaca
ONE WEEK’S FOOD IN MAY

‡ Not in Photo

Grains & Other Starchy Foods: $15.76
corn tortillas, 22.1 lb
bread rolls, 3.1 lb
Morelos white rice, 2.2 lb
potatoes, 2.2 lb
Bimbo white bread, sliced, 1 loaf
Kellogg’s Special K cereal, 1.1 lb
Morelos pasta, 1.1 lb
La Moderna pasta, 14.1 oz
pan dulces (sweet bread), assorted, 8.8 oz
bread sticks,‡ 3.5 oz

Dairy: $26.81
Alpura 2000 whole milk, 1.9 gal
Alpura sour cream, 2.1 qt
Muecas ice cream pops, 1.1 qt
Yoplait yogurt, 1.1 qt
cheese, handmade, 1.1 lb
La Lechera condensed milk, canned, 14

oz
cottage cheese, 13.6 oz
Carnation evaporated milk, 12 oz
Manchego cheese, 8.8 oz
cream cheese, 6.7 oz
butter, 3.5 oz

Meat, Fish & Eggs: $42.81
chicken, pieces, 15.4 lb
crab, 2.7 lb
eggs, 18
tilapia (fish), 2.3 lb
catfish, 2.2 lb
sausage, 6.6 oz, one month’s worth shown

in photo.
FUD ham, 5.6 oz

Fruits, Vegetables & Nuts: $44.21
mangos, 13.2 lb
pineapples, 6.6 lb
watermelon, 6.6 lb
oranges, 5.5 lb

cantaloupe, 4.4 lb
guavas, 2.2 lb
quinces, 2.2 lb
yellow bananas, 2.2 lb
roma tomatoes, 6.6 lb
tomatillos, 6.6 lb
corn,‡ 4 ears
avocados, 7
chayote squash, 2.2 lb
Morelos beans, 2.2 lb
white onions, 2.2 lb
zucchini, 2.2 lb
La Costeña pickled jalapeño peppers,

canned, 1.6 lb
green beans, 1.1 lb
jalapeño peppers, fresh, 1.1 lb
broccoli, 12.8 oz
garlic, 8.8 oz
chipotle peppers (smoked jalapeños), 7.1

oz

Condiments: $9.37
Capullo canola oil, 2.1 qt
margarine, 15.9 oz
McCormack mayonnaise, 13.8 oz
Salt, 8.8 oz
garlic salt, 3.2 oz
McCormack black pepper, 3.2 oz
cumin, 0.7 oz
bay leaves, dried, 0.5 oz

Snacks & Desserts: $6.27
Rockaleta chili lollipops, 1.2 lb
Ricolino pasitas chocolate
candy, 1.1 lb
Gamesa crackers, 15.9 oz
Drums marshmallows, 12 oz
Rockaleta chili candy, 5.7 oz

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

46

Prepared Food: $4.79
Doña Maria mole (savory sauce made

from chocolate and chili), 2.1 lb
Knorr chicken bouillon, 3.2 oz

Beverages: $39.07
Coca-Cola, 12 2.1-qt bottles
water, bottled, 5 gal
Victoria beer, 20 11.8-fl -oz bottles
Jumex juice, 1.3 qt
Gatorade Fierce Black Hurricane drink,

1.1 qt
Gatorade lime drink, 1.1 qt

Nescafe, instant, decaf, 7.1 oz
tap water, for cooking

Note: Grocery expenditure for one week,

before the Casales famiy closed their
shop and Marco Antonio moved to the
U.S. to find work.

Food Expenditure for One Week:
$1,862.78

Mexican pesos: 189.09

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

47

Mongolia: the Batsuuris of Ulaanbaatar
ONE WEEK’S FOOD IN MAY

‡ Not in Photo

Grains & Other Starchy Foods: $5.41
bread, 15.4 lb
potatoes, 11 lb
white rice, 4.4 lb
Macbur pasta, spirals, 2.2 lb
spaghetti, 2.2 lb
white flour, 2.2 lb

Dairy: $6.19
Apta milk, 3.2 qt
Rama butter, 2.2 lb
Holland cheese,‡ 1.1 lb, not a common

purchase,as it is expensive and
considered a luxury item.

Meat, Fish & Eggs: $13.51
beef, 6.8 lb
mutton, 4.4 lb
eggs, 30
sausage, dried, 1.6 lb, she didn’t find the

kind she wanted so she bought less than
usual.

kilka (an anchovy-like fish), canned, 7.1 oz
sprat (a herring-like fish), canned, 5.3 oz

Fruits, Vegetables & Nuts: $8.35
green apples, 4.4 lb
tangerines, 2.2 lb
cucumbers, 5.3 lb
cabbage, 1 head
carrots, 2.2 lb
tomatoes, 2.2 lb

turnips, 2.2 lb
yellow onions, 1.1 lb;
Urbanek vegetables, preserved, 17.6 fl oz
garlic, 1.9 oz

Condiments: $1.58
white sugar, 2.2 lb
vegetable oil, 16.9 fl oz
salt, 8.8 oz
ketchup, 4.4 oz
mayonnaise, 3.7 oz
Vitana soy sauce, 0.9 fl oz

Snacks & Desserts: $2.38
pastries, 6.6 lb
dried milk treat, 1.1 lb, extruded sweetened

and dried milk, eaten as a sweet.

Beverages: $1.74
Bavaria Millennium Brew beer, 3 14-fl -oz

bottles, Batsuuri doesn’t drink alcohol at
home, but does with his friends.

Gita Indian black tea, 4.4 oz
tap water for drinking and cooking

Miscellaneous: $0.86
Monte Carlo cigarettes, 2 pks

Food Expenditure for One Week:
$40.02

Togrogs: 41,985.85

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

48

Turkey: The Çeliks of Istanbul
ONE WEEK’S FOOD IN JANUARY

‡ Not in Photo

Grains & Other Starchy Foods: $10.46
bread, 32 loaves, 49.4 lb, 2 loaves

missing—the family ate them while
waiting for the photograph to be taken.

potatoes, 11 lb
rice, 6.6 lb
yufka (thin pastry sheets), 2.2 lb,

purchased from a street vendor
Filiz pasta, 1.1 lb

Dairy: $12.16
yogurt, 2.1 qt
feta cheese, in water, 2.2 lb
Dost milk, 1.1 qt
drinkable yogurt (Bandirma style), 1.1 qt
Sana butter, 8.8 oz

Meat, Fish & Eggs: $11.50
eggs, 24
hamsi (anchovy-like fish), 1.1 lb,

generally eaten twice a month;
beef, 13.2 oz, eaten one or two times a

month only.

The meat shown in the picture is enough

for one month.

Fruits, Vegetables & Nuts: $56.53
oranges, 6.6 lb
tangerines, 6.6 lb
dates,‡ 2.2 lb
yellow bananas, 2.2 lb
pomegranates, 2.1 lb
zucchini, 7.9 lb
tomatoes, 4.4 lb
black olives, 3.3 lb
chickpeas, dried, 3.3 lb
cabbage, 1 head; carrots, 2.2 lb
eggplant, 2.2 lb
leeks, 2.2 lb
lentils 2.2 lb

lettuce, 2 heads
peppers,‡ 2.2 lb
spinach, 2.2 lb
yellow onions, 2.2 lb
cucumber, 1.7 lb
arugula, 1 lb
Avsarlar nuts, mixed, 2.2 lb

Condiments: $9.60
sunflower oil,‡ 1.1 qt
Bal Küpü white sugar, cubed, 1.1 lb
jam, 10.6 oz
honey, 10.1 fl oz
mint, dried, 8.8 oz
salt, 8 oz
cinnamon, 7.1 oz
pepper, 7.1 oz

Snacks & Desserts: $0.51
Seyidoglu helva (sesame seed paste

cookie), 1.1 lb

Prepared Food: $1.36
Knorr Gunun Corbasa dry soup,

powdered, 11.2 oz

Homemade Food:
stuffed pastries, approx. 4.4 lb, sheets of

yufka (unleavened pastry dough)
formed then filled with arugula and
feta, listed above.

dolmas, approx. 2.2 lb, grape leaves
stuffed with spices,rice, vegetables,
and meat, listed above.

Beverages: $29.66
Efes beer, 8 17-fl -oz bottles
Coca-Cola, 8 12-fl -oz cans
Fanta orange soda, 2.1 qt
Hediyelik tea, 3.3 lb
Pepsi, 3 12-fl -oz cans

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

49

Coca-Cola light, 12 fl oz
Nescafe VIP instant coffee, 3.5 oz
bottled water, purchased for cooking and

drinking.

Miscellaneous: $14.10
Tekel cigarettes, 7 pks
Simarik bird food, 20 oz

Food Expenditure for One Week:
$198.48

New Turkish liras: 145.88

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

50

USA: The Revises of North Carolina
ONE WEEK’S FOOD IN MARCH

‡ Not in Photo

Grains & Other Starchy Foods: $17.92
red potatoes, 2.3 lb
Natures Own bread, sliced, 1 loaf
Trix cereal, 1.5 lb
Mueller fettuccini, 1 lb; spaghetti, 1 lb
Uncle Ben’s Original white rice, 1 lb
Flatout flatbread wraps, 14 oz
New York Original Texas garlic toast, 11.3

oz
Harris Teeter (store brand) Flaky Brown-

n-Serve dinner rolls, 11 oz

Dairy: $14.51
Harris Teeter milk, 1 gal
cheese, shredded, 8 oz;
sharp Cheddar cheese, sliced, 8 oz
Kraft Swiss cheese, sliced, 8 oz
Cheese Singles, 6 oz
Kraft Parmesan cheese, grated, 3 oz
Harris Teeter butter, 2 oz

Meat, Fish & Eggs: $54.92
Harris Teeter beef, pot roast, 2.5 lb; pork

chops, 1.9 lb
Harris Teeter chicken drumsticks, 1.7 lb;

chicken wings, 1.5 lb
eggs, 12
Armour Italian-style meat balls, 1 lb
Gwaltney bacon, Virginia-cured with

brown sugar, 1 lb
Harris Teeter ground turkey, 1 lb
shrimp,‡ 1 lb
StarKist tuna, canned, 12 oz
honey-baked ham, sliced, 9 oz
smoked turkey, sliced, 7.8 oz

Fruits, Vegetables & Nuts: $41.07
Dole yellow bananas, 2.9 lb
red seedless grapes, 2.4 lb
green seedless grapes, 2.2 lb
Birds Eye baby broccoli, frozen, 4 lb

yellow onions, 3 lb
Green Giant corn, canned, 1.9 lb; green

beans, canned, 1.8 lb
Bush’s vegetarian baked beans, canned,

1.8 lb
cucumbers, 1.4 lb
Harris Teeter tomatoes, vine-ripened, 1.2

lb
Del Monte whole leaf spinach, canned,

13.5 oz
garden salad, packaged, 10 oz
Italian salad mix, packaged, 8.8 oz
pickled mushrooms, 7.3 oz
Harris Teeter peanuts, 1 lb

Condiments: $12.51
white sugar, 1.6 lb;
black pepper, 2 oz;
salt, 2 oz
Ruffles ranch dip, 11 oz
Crisco vegetable oil, 6 fl oz
Nestle Coffee-Mate, French vanilla,

nonfat, 6 fl oz
Food Lion garlic salt, 5.3 oz
Hellmann’s mayonnaise, 4 oz
Newman’s Own salad dressing, 4 oz
Jiffy peanut butter,‡ 3 oz
Harris Teeter Original yellow mustard, 2

oz
Heinz ketchup, 2 oz
Colonial Kitchen meat tenderizer, 1 oz
Durkee celery seed, 1 oz
Encore garlic powder, 1 oz

Snacks & Desserts: $21.27
Mott’s apple sauce, 1.5 lb
Munchies Classic mix, 15.5 oz
Kellogg’s yogurt-flavored pop tarts,‡ 14.7

oz
Orville Redenbacher’s popcorn, 9 oz
Harris Teeter sunflower seeds, 7.3 oz

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

51

Lays Classic potato chips, 5.5 oz; Wavy
potato chips, 5.5 oz

Del Monte fruit in cherry gel, 4.5 oz
Extra chewing gum, 3 pks
Snickers candy bar, 2.1 oz
M&M’s peanut candy, 1.7 oz

Prepared Food: $24.27
Bertolli portobello alfredo sauce, 1 lb
Ragu spaghetti sauce, chunky mushroom

and bell peppers, 1 lb
Maruchan shrimp flavored ramen, 15 oz
California sushi rolls, 14 oz
Campbell’s cream of celery soup, 10.8 oz
Hot Pockets, jalapeño, steak & cheese, 9

oz
shrimp sushi rolls, 7 oz

Fast Food: $71.61
McDonald’s: 10-pc chicken McNuggets,

large fries, large Coca-Cola, Filet-o-
Fish meal

Taco Bell: 4 nachos Bell Grande, 2 soft
tacos, taco supreme, taco pizza, taco,
bean burrito, large lemonade

Burger King: double cheeseburger, onion
rings, large Coca-Cola

KFC: 2-pc chicken with mashed potatoes,
large Coca-Cola

Subway: 6-inch wheat veggie sub, 6-inch
wheat seafood crab sub

Milano’s Pizzeria: large sausage pizza,
large pepperoni pizza

I Love NY Pizza: 4 pizza slices

Restaurants: $6.15
China Market: shrimp fried rice, 2 orders;

large fruit punch

Beverages: $77.75
Budweiser, 24 12-fl -oz cans
bottled water, 2 gal
Harris Teeter cranberry-apple juice

cocktail, 4 2-qt bottles
diet Coca-Cola, 12 12-fl -oz cans
A&W cream soda, 2 2.1-qt bottles;
7UP, 6 16.9-fl -oz bottles
Harris Teeter cranberry-raspberry juice

cocktail, 2 2-qt bottles
Harris Teeter ruby grapefruit juice

cocktail, 2 2-qt bottles
Capri Sun, 10 6.8-fl -oz pkgs
soda,‡ 5 12-fl -oz cans, purchased daily by

Brandon at school
Arbor Mist strawberry wine blenders, 1.1

qt
Gatorade,‡ 16 fl oz
Powerade,‡ 16 fl oz
Snapple, Go Bananas juice, 16 fl oz
Kool-Aid, black cherry, 0.5 oz
Maxwell House instant coffee, 1.5 oz;
breakfast tea, 5 teabags
tap water for drinking and cooking

Food Expenditure for One Week:
$341.98

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

52

Reference Materials Tour Schedule

Hungry Planet: What the World Eats
Touring 7/5/2007 through 6/20/2010

 July 04, 2007 October 07, 2007
 Turtle Bay Exploration Park
 Redding, California

 October 21, 2007 November 30, 2007
 Johnson County Library
 Overland Park, Kansas

 December 15, 2007 January 19, 2008
 Wichita Public Library
 Wichita, Kansas

 February 03, 2008 March 10, 2008
 Umpqua Community College
 Roseburg, Oregon

 March 25, 2008 June 20, 2008
 H.R. MacMillan Space Centre
 Vancouver, British Columbia

 July 05, 2008 August 16, 2008
 Oregon Historical Society
 Portland, Oregon

 September 01, 2008 October 05, 2008
 Clay County Parks & Recreation & Historic Sites
 Kearney, Missouri

 October 15, 2008 November 30, 2008
 Kansas City Public Library
 Kansas City, Missouri

 December 15, 2008 January 19, 2009
 - open date -

 February 03, 2009 March 10, 2009
- open date –

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

53

 March 25, 2009 April 30, 2009
 - open date -

 May 15, 2009 June 20, 2009
 - open date -

 July 05, 2009 August 16, 2009
 - open date -

 September 01, 2009 October 05, 2009
 ON HOLD
 Little Rock, Arkansas

 October 21, 2009 November 30, 2009
 Hometown Perry Iowa
 Perry, Iowa

 October 21, 2009 November 30, 2009
 ON HOLD
 Plymouth, New Hampshire

 December 15, 2009 January 19, 2010
 - open date -

 February 03, 2010 March 10, 2010
 - open date -

 March 25, 2010 April 30, 2010
 - open date -

 May 15, 2010 June 20, 2010
 - open date -

Prepared May 17, 2007

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

54

Reference Materials Bibliography

Materials accompanying the exhibition are marked with an asterisk (*).

Adult Books

* Ableman, Michael. From the Good Earth: A Celebration of Growing Food Around the
World. New York, NY: Harry N. Abrams, Inc., 1993.

Anderson, Eugene N. Everyone Eats, Understanding Food and Culture. New York, NY:

New York University Press, 2005.

Brownell, Kelly D., and Katherine Battle Horgen. Food Fight: The Inside Story of the

Food Industry, America’s Obesity Crisis, and What We Can Do About It. New York,
NY: McGraw-Hill Companies Inc., 2004.

Cahill, Tim. Pass the Butterworms: Remote Journeys Oddly Rendered. New York, NY:

Villard Books, 1997.

Campbell, T. Colin. The China Study: Startling Implications for Diet, Weight Loss and

Long-term Health. Dallas, TX: Benbella Books, 2004.

Cherikoff, Vic. The Bushfood Handbook: How to Gather, Grow, Process and Cook

Australian Wild Foods. Bornoria Park: Cherikoff Pty Ltd, 2000.

Child, Julia. The Way to Cook. New York, NY: Alfred A. Knopf, Inc., 1989.

* Civitello, Linda. Cuisine and Culture: A Hisory of Food and People. Hoboken, NJ: John
Wiley & Sons, Inc., 2003.

Cook, Christopher D. Diet for a Dead Planet: How the Food Industry Is Killing Us. New

York, NY: The New Press, 2004.

Cook, Guy. Genetically Modified Language. New York, NY: Routledge, 2004.

Counihan, Carole and Penny Van Esterik, eds. Food and Culture: A Reader. New York,

NY: Routledge Press, 1997.

Cummins, Ronnie and Ben Lilliston. Genetically Engineered Food: A Self-Defense Guide

for Consumers, 2nd edition. New York, NY: Marlowe & Company, 2004.

Dalby, Andrew. Dangerous Tastes: The Story of Spices. London: The British Museum

Press, 2000.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

55

Davidson, Alan, ed. The Oxford Companion to Food. Oxford: Oxford University Press,
1999.

Fernández-Armesto, Felipe. Near a Thousand Tables: A History of Food. New York,

NY: The Free Press, 2002.

Fisher, M. F. K. The Art of Eating. New York, NY: Macmillan, 1990.

Flynn, Karen Coen. Food, Culture, and Survival in an African City. New York, NY:

Palgrave Macmillan, 2005.

Fortin, François, ed. The Visual Food Encyclopedia: The Definitive Practical Guide to

Food and Cooking. New York, NY: Wiley Publishers, 1996.

Grigson, Jane. The World Atlas of Food: A Gourmet’s Guide to the Great Regional

Dishes of the World. New York, NY: Exeter Books, 1984.

Halweil, Brian. Eat Here: Reclaiming Homegrown Pleasures in a Global Supermarket.

New York, NY: W. W. Norton and Company, Inc., 2004.

Harris, Marvin. Good to Eat: Riddles of Food and Culture. Long Grove, IL: Waveland

Press, 1998.

* Harris, Patricia, David Lyon, and Sue McLaughlin. The Meaning of Food: The
Companion to the PBS Television Series. Guilford, CT: Globe Pequot Press, 2005.

* Heine, Peter. Food Culture in the Near East, Middle East, and North Africa. Westport,

CT: Greenwood Press, 2004.

Hopkins, Jerry, Anthony Bourdain, and Michael Freeman. Extreme Cuisine: The Weird

and Wonderful Foods that People Eat. Singapore: Periplus Editions, 2004.

Kime, Tom. Street Food: Exploring the World’s Most Authentic Tastes. New York, NY:

DK Publishing, 2007.

Kiple, Kenneth and Kriemhild, Coneé, Ornelas, eds. The Cambridge World History of

Food. New York, NY: Cambridge University Press, 2001.

Komatsu, Yoshio and Eiko Komatsu. Humankind. Salt Lake City, UT: Gibbs Smith,

2006.

Kummer, Corby. The Pleasures of Slow Food: Celebrating Authentic Traditions,

Flavors, and Recipes. San Francisco, CA: Chronicle Books, LLC, 2002.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

56

Lambrecht, Bill. Dinner at the New Gene Café: How Genetic Engineering is Changing
What We Eat, How We Live, and the Global Politics of Food. New York, NY:
Thomas Dunne Books, 2001.

* Mack, Glenn R. and Asele Surina. Food Culture in Russia and Central Asia. Westport,

CT: Greenwood Press, 2005.

Mayo Clinic. The Encyclopedia of Foods: A Guide to Healthy Nutrition. San Diego, CA:

Academic Press, 2002.

McWilliams, Margaret Ph.D. Food Around the World: A Cultural Perspective. Upper

Saddle River, NJ: Pearson/Prentice Hall, 2007.

Meiselman, Herbert L. Dimensions of the Meal: Science, Culture, Business, Art.

Gaithersburg, MD: Aspen Publishers, 2000.

* Menzel, Peter and Faith D’Aluisio. Hungry Planet: What the World Eats. Napa, CA:
Material World Press. 2005.

_____. Man Eating Bugs: The Art and Science of Eating Insects. Berkeley, CA: Ten

Speed Press, 1998.

* Menzel, Peter and Charles C. Mann. Material World: A Global Family Portrait. San
Francisco, CA: Sierra Club Books, 1994.

Millstone, Eric and Tim Lang. The Penguin Atlas of Food: Who Eats What, Where, and

Why. New York, NY: Penguin, 2003.

Montanari, Massimo. Food is Culture. New York: Columbia University Press, 2004.

Nestle, Marion. Food Politics: How the Food Industry Influences Nutrition and Health.

Berkeley and Los Angeles, CA: University of California Press, 2002.

_____. Safe Food: Bacteria, Biotechnology, and Bioterrorism. Berkeley and Los

Angeles, CA: University of California Press, 2003.

_____. What to Eat: An Aisle-by-Aisle Guide to Savvy Food Choices and Good Eating.

New York, NY: North Point Press, 2006.

Parascecoli, Fabio. Food Culture in Italy. Westport, CT: Greenwood Press, 2004.

Pollan, Michael. The Omnivore’s Dilemma: A Natural History of Four Meals. New York,

NY: Penguin Press, 2006.

* Schlosser, Eric. Fast Food Nation: The Dark Side of the All-American Meal. New York,
NY: Houghton-Mifflin, 2001.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

57

Schell, Ruppel Ellen. The Hungry Gene: The Science of Fat and the Future of Thin. New

York, NY: Atlantic Monthly Press, 2002.

Simoons, Frederick J. Eat Not This Flesh: Food Avoidances from Prehistory to the

Present, 2nd ed. Madison, WI: The University of Wisconsin Press, 1994.

* Tannahill, Reay. Food in History. New York, NY: Three Rivers Press, 1989.

Toussaint-Samat, Maguelonne and Anthea Bell, trans. History of Food. Cambridge:

Blackwell Publishing, Ltd., 1994.

* Van Wyk, Ben-Erik. Food Plants of the World. Portland, OR: Timber Press,
Incorporated, 2005.

Visser, Margaret. Much Depends on Dinner: The Extaordinay History and Mythology,

Allure and Obsessions, Perils and Taboos of an Ordinary Meal. New York, NY:
Grove Press, 1987.

_____. The Rituals of Dinner: The Origins, Evolution, Eccentricities, and Meaning of

Table Manners. New York, NY: Grove Weidenfeld, 1991.

Watson, James L. and Melissa Caldwell. The Cultural Politics of Food and Eating: A

Reader. Malden, MA: Blackwell Publishing, 2005.

Children’s Books

* Barron, Rex. Showdown at the Food Pyramid. New York, NY: G. P. Putnam’s Sons,
2004.

Braman, Arlette N. Kids Around the World Cook!: The Best Foods and Recipes from

Many Lands. New York, NY: John Wiley & Sons, Inc., 2000.

Brown, Marcia. Stone Soup: An Old Tale. New York, NY: Aladdin Books, 1986.

Buono, Anthony. The Race Against Junk Food: Starring the Snak Posse. Jefferson

Valley, NH: HCOM Inc., 1997.

Ehlert, Lois. Eating the Alphabet: Fruits and Vegetables from A to Z. Orlando, FL:

Harcourt Big Books, 1994.

Engfer, Lee, ed. Desserts Around the World: Revised and Expanded to Include New Low-

Fat Recipes. Minneapolis, MN: Lerner Publishing Group, 2003.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

58

Forest, Heather and Susan Gaber. Stone Soup. Little Rock, AR: August House LittleFolk,
2000.

Harbison, Elizabeth M. Loaves of Fun: A History of Bread with Activities and Recipes

from Around the World. Chicago, IL: Chicago Review Press, 1999.

* Hollyer, Beatrice. Let’s Eat: What Children Eat Around the World. New York, NY:
Henry Holt and Co., 2004.

Ichord, Loretta Frances. Pasta, Fried Rice, and Matzoh Balls: Immigrant Cooking in

America. Minneapolis, MN: Millbrook Press, 2006.

Larkin, Patricia. We All Share–Food Around the World. Chicago, IL: Blackbirch Press,

1999.

Leedy, Loreen. The Edible Pyramid: Good Eating Every Day. New York, NY: Holiday

House, 2007.

* MacDonald, Fiona. Discovering World Cultures: Food. New York, NY: Crabtree
Publishing Company, 2001.

Morgan, Sally and Pauline Lalor. World Food Living for the Future. New York, NY:

Franklin Watts, 1998.

Morris, Ann. Bread, Bread, Bread. New York, NY: Mulberry Books, 1993.

* Sears, William and Martha. Eat Healthy, Feel Great. Boston, MA: Little, Brown, 2002.

Sendak, Maurice. Chicken Soup with Rice: A Book of Months. New York, NY:

Scholastic, 1987.

* Sheen, Barbara. Foods of Japan. Farmington Hills, MI: KidHaven Press, 2006.

* _____. Foods of Mexico. Farmington Hills, MI: KidHaven Press, 2006.

Smith, David and Shelagh Armstrong. If the World Were a Village: A Book About the

World’s People. Toronto, Canada: Kids Can Press, Ltd., 2002

* Solheim, James. It’s Disgusting and We Ate It!: True Food Facts from Around the World
and Throughout History. New York, NY: Aladdin, 2001.

* Spier, Peter. People. New York, NY: Doubleday Books, 1980.

Vezza, Diane Simone. Passport on a Plate: A Round-the-World Cookbook for Children.

New York, NY: Simon & Schuster Books for Young Readers, 1997.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

59

* Winner, Ramona Morena. Freaky Foods from Around the World = Platillos
sorprendentes de todo el mundo. Santa Barbara, CA: Brainstorm Three Thousand,
2004.

DVD and Video

* Gargiulo, Maria and Marcus Samuelsson. The Meaning of Food. Alexandria, VA: PBS
Home Video, 2005.

Malcolm, McLaren, et al. Fast Food Nation. Beverly Hills, CA: 20th Century Fox Home

Entertainment, 2007.

Spurlock, Morgan. Super Size Me. New York, NY: Hart Sharp Video, 2004.

Wolf, Burton. Burt Wolf – What We Eat. New York, NY: Ambrose Video, 2002.

Periodicals

Walsh, Bryan. “How the World Eats.” Time Magazine, vol. 169, no. 24 (June 11, 2007):

70-80.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

60

Reference Materials Websites

Agriculture, Food, and Human Values Society
www.afhvs.org

Founded in 1987, AFHVS promotes interdisciplinary research and scholarship in the
broad areas of agriculture and rural studies. Growing out of W. K. Kellogg Foundation-
supported projects to promote interaction between liberal arts and agricultural disciplines,
AFHVS provides a continuing link among scholars working in cross-disciplinary studies
of food and agriculture.

Center for Wine, Food, and Culture
www.sunysb.edu/sb/winecenter

The Stony Brook University Center for Wine, Food, and Culture strives to support the
economic and cultural viability of regional wine and food producers through dynamic and
relevant educational activities that are open to industry professionals and the general
public.

COPIA: The American Center for Wine, Food, and the Arts
www.copia.org

COPIA is a non-profit discovery center whose mission is to explore, celebrate, and share
the many pleasures and benefits of wine, its relationship to food, and its significance to
our culture.

Feeding Minds, Fighting Hunger
www.feedingminds.org

Feeding Minds, Fighting Hunger is designed to help equip and encourage teachers,
students, and young people all over the world to actively participate in creating a world
free from hunger. There are lesson plans for teachers, resources, and activities for young
people and an interactive forum for exchanging information and experiences around the
world.

Food and Agriculture Organization of the United Nations
www.fao.org

The Food and Agriculture Organization of the United Nations leads international efforts
to defeat hunger. Serving both developed and developing countries, FAO acts as a neutral
forum where all nations meet as equals to negotiate agreements and debate policy. FAO
is also a source of knowledge and information. FAO helps developing countries and
countries in transition modernize and improve agriculture, forestry, and fisheries
practices and ensure good nutrition for all.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

61

Marion Nestle
www.foodpolitics.com

This is the homepage for Marion Nestle, the Paulette Goddard Professor of Nutrition,
Food Studies, and Public Health at New York University. Marion’s research focuses on
analysis of the scientific, social, cultural, and economic factors that influence the
development, implementation, and acceptance of federal dietary guidance policies. She is
the author of Food Politics: How the Food Industry Influences Nutrition and Health; Safe
Food: Bacteria, Biotechnology, and Bioterrorism; and What to Eat.

Peter Menzel Photography
www.menzelphoto.com

This is the homepage for Peter Menzel, the California-based freelance photojournalist
featured in this exhibition. Peter has photographed many subjects including virtual
reality, insect robots, lightning, DNA fingerprinting, micromachines, solar power and
solar cars, and material possessions and daily lives of average families and women
around the world.

Slow Food
www.slowfood.com

Slow Food is an international member-supported organization that has developed many
structural entities to help realize its projects. Slow Food works to defend biodiversity in
our food supply, spread taste education, and connect producers of excellent foods with
co-producers through events and initiatives.

World Food Habits
lilt.ilstu.edu/rtdirks

This is a very thorough bibliography of English-Language Resources for the
anthropology of food and nutrition. It was put together by Robert Dirks, Emeritus
Professor of Anthropology at Illinois State University.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

62

Programming Resources Speaker List

One of the best ways to enhance the exhibition and engage your community is to host a
program with a speaker. This can include the photographer and author of Hungry Planet:
What the World Eats. Please contact the individuals to confirm availability and all fees,
including speaking fee, transportation, and housing.

It is also recommended you consider people in your community or at your local college
or university who have knowledge or expertise in nutrition, world cultures, or
photography.

Peter Menzel and Faith D’Aluisio
199 Kreuzer Lane
Napa, CA 94559
707.255.3528
Peter: peter@menzelphoto.com
Faith: fda@menzelphoto.com

Fee: contact artist and author for honorarium cost and travel expenses.

Peter and Faith present a slide show lecture based on the book Hungry Planet: What the
World Eats. They will discuss the project and how it came about. They will also discuss
and show the background stories and go more in-depth on several of the families.
Through the lecture the audience will learn how they can improve their own diets and
lives by understanding what the rest of the world eats.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

63

Programming Resources Speaker Resources

An effective program can be built around a local scholar, art historian, or artist. The
following organizations may be able to help you locate those experts who would be
willing to be involved in an event at your museum. Contact the national organizations to
determine if there are members in your area.

State arts and humanities councils often have traveling speakers who may meet your
needs or be able to refer others in your state to speak at your museum. Locate your state
and local arts or humanities council at the following Web sites:

• A list of state arts councils can be found at www.arts.endow.gov or call the
National Endowment for the Arts at 202.682.5400.

• A list of state humanities councils can be found at

www.neh.gov/whoweare/statecouncils.html or call the National Endowment for
the Humanities at 800.NEH.1121.

• A list of local arts organizations, by state, can be found at

www.neh.gov/whoweare/statecouncils.html or contact Dinah Walls, Locals
Specialist, at 202.682.5429, or e-mail her at wallsd@arts.endow.gov.

The US Regional Arts Organizations represents six nonprofit entities created to
encourage development of the arts and to support arts programs on a regular basis. Their
website is at www.usregionalarts.org and lists all state arts agencies. You can also check
your regional arts organization for information on their performing arts programs.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

64

Programming Resources Exhibit Resources

There are some additional educational resources available based on Peter Menzel’s book
Hungry Planet: What the World Eats. Social Studies School Service, in conjunction with
Peter Menzel, has put together a set of 12 posters and a curriculum guide with a
PowerPoint® presentation. These can be ordered directly from Social Studies School
Service by any venues, educators, or teachers who are interested in further exploring this
topic.

 Ordering information (posters and curriculum guide can be ordered separately):
 Social Studies School Service

Online: http://catalog.socialstudies.com
Phone: 800.421.4246

Peter Menzel and Faith D’Aluisio have signed copies of Hungry Planet: What the World
Eats available for sale. Please contact Peter and Faith directly to order signed copies.

 Ordering information:
 Peter Menzel and Faith D’Aluisio
 199 Kreuzer Lane
 Napa, CA 94559
 707.255.3528

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

65

Programming Resources Educational Museum Activities

Where do they live?

Put the number of the family in the blank next to the country they live in.

_____ Ecuador 1) Namgay family

_____ Mongolia 2) Natomo family

_____ Mexico 3) Batsuuri family

_____ Turkey 4) Dudo family

_____ Cuba 5) Madsen family

_____ Bosnia and Herzegovina 6) Ayme family

_____ Greenland 7) Casales family

_____ Italy 8) Ukita family

_____ Bhutan 9) Revis family

_____ Mali 10) Costa family

_____ United States of America 11) Çelik family

_____ Japan 12) Manzo family

Activity was made using Puzzlemaker at DiscoverySchool.com

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

66

Fill in the Blanks

Use the following word list fill in the blanks in each sentence. Some sentences have
more than one blank. Each word or phrase will be used only once. The answers can be
found by reading the labels or text panels in the Hungry Planet exhibition.

Ayme
Batsuuri
Coca-Cola
communal
convenience store
dogsled
Dudo

electricity
fish
grains
home-cooked
license
Manzo
milk

ration cards
seals
supermarkets
Turkey
United States
vegetables
wrapping

1) Shingkhey Village celebrated getting __________.
2) The __________ family shops at the Green Market Ciglane
3) In Cuba families have been receiving __________ since 1962.
4) The Japanese practice of __________ food reflects how much they value

presentation.
5) The Casales family had to close their __________ when big supermarkets

opened up in their community.
6) The __________ family grows their food 11,000 feet above sea level.
7) The prime source of protein in Ecuador is __________.
8) The Madsens travel by __________ to shop at the government-owned market.
9) Even though there is an abundance of food, __________ citizens are becoming

some of the unhealthiest people on Earth.
10) Even though Giuseppe works in a fish market, the __________ family does not

eat fresh fish very often.
11) The Namgay’s diet consists primarily of __________ and __________ .
12) The Ukitas eat at least a dozen different types of __________ each week.
13) Sicily has not yet been overrun by large __________ like most of western

Europe.
14) The Natomos family of Mali eat their meals outside around a __________ pot.
15) Mexico ranks first in per person consumption of __________.
16) In order to sell food in Cuba people are required to purchase a __________

from the government.
17) The __________ family lives in a one room apartment and shares a kitchen with

two other families.
18) A traditional breakfast in __________ consists of feta cheese, olives, chicken,

bread, rose jam, and sweet, strong tea.
19) __________ are a major source of protein for the Madsen family.
20) The Revis family of North Carolina found out that their exercise schedule at a

gym meant that they had less time for __________ meals.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

67

Word Search

Circle the names of the countries and cities from the Hungry Planet exhibition. Words
can be horizontal, vertical, or diagonal

A P J C B Y F L K C J S B A Y T I N G O
T N U D E A U M U F E H E N V L X L N R
R B I K N B J E O T U O K I M T I W J D
A U R V N A R B A T B I O L P W J C N C
I U K A O N L T A T U J U O J S S C I S
T T T U A G S N K V Q I A R A F F K L S
W S A V P D E M E X T K K A P S D C I V
I C A L E J A Z H E O R O C A B N A G X
W C T T Y S G Q R D R T U H N N A P W O
A F I U G R L B M E U G R T Z Y I H L G
S N R U L A N A V A H B O R C E L O R J
U M Q R L A J Y H M V A U O D G O P F E
K O D A I R A C I T Y O I N Q Z G E Z T
Z C H I Q U E N X R H B I N T C N S P X
F I Y K E N Z C B S A Q T K S H O H W D
D X W X R Q I A U A H H C O K O M B P C
Y E H K G N I H S A A T G S X G B F P F
U M T W A R D U I U D T S A R A J E V O
D Z C P P E Z T X H A O A T W U Q W Z G
X I I L A M V E D X N B R R O K W V K V

Bhutan
Bosnia Herzegovina
Cap Hope
Cuba
Cuernavaca
Ecuador
Greenland
Havana

Istanbul
Italy
Japan
Kodaira City
Kouakourou
Mali
Mexico
Mongolia

North Carolina
Sarajevo
Shingkhey
Sicily
Tingo
Turkey
Ulaanbaatar
United States

Puzzle was made using Puzzlemaker at DiscoverySchool.com

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

68

Answers to Where do they live?

6) Ayme Ecuador

3) Batsuuri Mongolia

7) Casales Mexico

11) Çelik Turkey

10) Costa Cuba

4) Dudo Bosnia and Herzegovina

5) Madsen Greenland

12) Manzo Italy

1) Namgay Bhutan

2) Natomo Mali

9) Revis United States of America

8) Ukita Japan

Answers to Fill in the Blank

1) electricity
2) Dudo
3) ration cards
4) wrapping
5) convenience store
6) Ayme
7) milk
8) dogsled
9) United States
10) Manzo

11) grains, vegetables
12) fish
13) supermarket
14) communal
15) Coca-cola
16) license
17) Batsuuri
18) Turkey
19) Seals
20) home-cooked

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

69

Solution to word search

A P J C B Y F L K C J S B A Y T I N G O
T N U D E A U M U F E H E N V L X L N R
R B I K N B J E O T U O K I M T I W J D
A U R V N A R B A T B I O L P W J C N C
I U K A O N L T A T U J U O J S S C I S
T T T U A G S N K V Q I A R A F F K L S
W S A V P D E M E X T K K A P S D C I V
I C A L E J A Z H E O R O C A B N A G X
W C T T Y S G Q R D R T U H N N A P W O
A F I U G R L B M E U G R T Z Y I H L G
S N R U L A N A V A H B O R C E L O R J
U M Q R L A J Y H M V A U O D G O P F E
K O D A I R A C I T Y O I N Q Z G E Z T
Z C H I Q U E N X R H B I N T C N S P X
F I Y K E N Z C B S A Q T K S H O H W D
D X W X R Q I A U A H H C O K O M B P C
Y E H K G N I H S A A T G S X G B F P F
U M T W A R D U I U D T S A R A J E V O
D Z C P P E Z T X H A O A T W U Q W Z G
X I I L A M V E D X N B R R O K W V K V

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

70

Programming Resources Program Suggestions

The following ideas represent just a sampling of the various exhibit-related events you
may want to implement in connection with Hungry Planet: What the World Eats. For
more programming ideas, call previous venues on the tour schedule to see what worked
for them (see page 52).

Visiting Speakers/Symposium
Arrange to have a visiting speaker discuss any theme of the exhibition. Use the list
beginning on page 62 of this guide to find possible speakers. Be sure to include a
question-and-answer period with the audience.

Panel Discussion
Panel discussions are an excellent way to ensure lively dialogue and multiple
perspectives. Sample topics for panel discussions might include: world hunger, growing
organic foods, genetically engineered food, or the food pyramid.

Creative Writing Projects & Essay/Poetry Contests
Choose one image from the exhibition and post its image on your website, in your
museum, and in classrooms. Then sponsor a contest in which people write an essay or a
poem about any aspect of this image that they choose. Exhibit the winning entries in your
museum.

Evening for Educators
Early in your exhibition’s stay, or even before it opens to the public, host a VIP evening
for area educators. Take them on a docent-led tour of the exhibition, allow them a chance
to see “behind-the-scenes” treasures held by your museum, gather their feedback on
potential tie-ins with their students, and be sure to hand out and discuss the lesson plans
or activity sheets prepared in this guide. Teachers will appreciate an evening designed
just for them, and it likely will result in an increase in formal and informal student
visitations.

Host a Pot-Luck Meal
Organize a pot-luck lunch or dinner at the museum (weekends are often best) and have
families bring a dish that is traditional to their family. Have hands-on activities related to
the exhibition, collect food and spices for children to taste and touch, host visiting
scholars, or have an area where people are cooking some of the recipes that can be found
in the book Hungry Planet: What the World Eats.

International Week
Dedicate a week to celebrating the different cultures and countries represented in your
community. Set aside each night to celebrate different aspects of culture, including food
(a pot-luck), clothing (have a fashion show featuring traditional dress), religion (have a
roundtable discussion featuring representatives of different religions), language (invite
linguists or native speakers to discuss each language and teach attendees simple phrases

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

71

like hello, good-bye, what are you having for dinner?, etc.), holidays/festivals (have
someone describe some holiday or festival that is unique to each country, bring in
photographs), or art (have some pictures or examples of traditional arts and crafts from
each country or host demonstrations on how they are made).

Reading Group
Use the book Hungry Planet: What the World Eats and get a group together to read and
discuss either the entire book or select specific countries for people to read about. This is
a good way for people to learn about different cultures.

Mom’s Night Out at the Museum
Offer busy moms a relaxing reception in their honor. Let them tour Hungry Planet: What
the World Eats with a docent and enjoy some refreshments based on recipes that can be
found in the book Hungry Planet: What the World Eats.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

72

Teacher/Docent Resources Docent Information

Artist Biography

Peter Menzel

Peter Menzel is a California based photographer known for his coverage of international
feature stories on science and the environment. His award-winning photographs have
been published in Life, National Geographic, Smithsonian, Time, Stern, GEO, and New
York Times Magazine. He has won many awards from the National Press Photographers
Association, the World Press Photo Foundation, and the Communication Arts Magazine.
His photographs have been exhibited at places such as the United Nations, the Museum
of Science and Industry in Chicago, the National Museum of Natural History, and the
Museum of Science in Boston.

Faith D’Aluisio

Faith D’Aluisio is the editor and lead writer for the Material World book series. She
received the James Beard Foundation Award in 1999 for Best Book, Reference and
Writing on Food for Man Eating Bugs: The Art and Science of Eating Insects. She is a
former television news producer whose work received awards from the Radio-Television
News Directors Association and the Headliners Foundation of Texas.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

73

Teacher/Docent Resources Docent Information

World Map

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

74

Teacher/Docent Resources Glossary

Betel – A climbing pepper whose leaves are chewed together with the nut of the plant and
mineral lime as a stimulant.

Buddhism – A religion that originated in India that believes that life is full of suffering
caused by desire and suffering ceases when desire ceases, and that enlightenment
obtained through right conduct, wisdom, and meditation releases one from desire,
suffering, and rebirth.

Civil war – A military conflict between political factions or regions within the same
country.

Communal – Shared or belonging to the people of a community.

Consumption – The act or process of using up something.

Electrify – To supply a region or community with electric power.

Fast food – Food that is prepared in quantity by a standardized method and can be
dispensed quickly at inexpensive restaurants for eating there or elsewhere.

Fishmonger – Someone who sells fish.

Food producers – A person or family that grows or raises plants or animals for human
consumption.

Glacier – A huge mass of ice slowly flowing over a land mass, formed from compacted
snow.

Globalization – The tendency to extend to other or all parts of the world, thereby
increasing the interconnectedness of the world.

Haggle – To bargain, as over the price of something.

Homestead – A dwelling with its land and buildings where a family makes its home.

Inuit – A member of the Eskimo peoples inhabiting northernmost North America from
northern Alaska to eastern Canada and Greenland.

Market – An open place or a covered building where buyers and sellers gather for the sale
of goods.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

75

Muslim – A believer of the monotheistic religion of Islam that is characterized by the
acceptance of the doctrine of submission to God and to Muhammad as the chief and last
prophet of God.

Ration card – A document allowing the purchase of a fixed portion of provisions or food.

Ritual – A prescribed code of behavior regulating social conduct.

Subsidy – Monetary assistance granted by a government to a person or group in support
of an enterprise regarded as being in the public interest.

Thatch roof – A building covering made from material such as straw, rushes, or leaves.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

76

Teacher/Docent Resources Lesson Plans

These lesson plans are designed for teachers who are interested in taking their students to
see Hungry Planet: What the World Eats. The plans can be easily adapted to many ages.

In advance of the exhibition’s arrival at your museum, send program announcements to
local schools inviting them to set up a tour. Provide teachers with these lesson plans,
introductory readings, glossary, or other pertinent information that is included in this
programming guide. The programming guide is also available through ExhibitsUSA’s
website at www.eusa.org.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

77

Lesson 1

Hey, Mom! What's for Breakfast?
This lesson found and modified from the lesson Hey, Mom! What’s for Breakfast? from
EconEdLink, the National Council on Economic Education on the website:
http://www.econedlink.org/lessons/index.cfm?lesson=EM41

Website:
Breakfast Around the World website
www.cuisinenet.com/digest/breakfast/map_world.shtml

Suggested Materials:

• Crayon
• Marker
• Pencil
• Paper
• Breakfast Around the World worksheet
• Internet access

Introduction:
In this lesson you will:

• Discuss food items you consume for breakfast.
• Investigate elements of foreign culture, particularly food.
• Use map skills to locate selected foreign nations.
• Increase your knowledge of these definitions:

o Economic wants are things people would like to have;
o Goods and services are provided to fulfill these wants;
o Those who create the goods and provide the services are producers;
o Those who use them are consumers;
o Consumers found in different parts of the world may have differing wants;
o Foods for satisfying hunger are a common economic want; and
o Foods can vary greatly from one part of the world to another.

Process:
1. Your teacher will divide you into cooperative learning groups. (Think about how your
multiple intelligences can help the group during this lesson.) Place the square paper in the
center of your work space. Everyone should be able to write on it at the same time. Think
about the foods you eat for breakfast. Write down your favorite. USE A PENCIL! Talk
about these foods in your group. Which are the same? Be ready to share these ideas with
the whole class.

2. In the small group, talk about the ingredients used to produce these foods. For
example: Cereal from corn or rice, raisins from grapes, jelly from fruit, toast from bread
made from wheat. Write INGREDIENTS with CRAYON on your square near your food
list.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

78

Look at the vocabulary words for today. Read the words from the chart. Can you find a
word on your square paper that names a CONSUMER? Write CONSUMER with a
MARKER near that word.

Can you find a sample of GOODS? Write GOODS with a MARKER near that word on
your square paper.

Can you find others? Some samples for the key words for today may not be found on
your square paper. Choose labels carefully.

3. Use the worksheet Breakfast Around the World found at the end of this lesson.

Using the website Breakfast Around the World, explore the following countries and
decide what would be the basic breakfast food that you would find there. Enter the
description of the food in the space provide.

United States China
 Russia Italy
 Australia Argentina

Once you have completed this form then go to the following website and use the
interactive activity http://www.econedlink.org/lessons/em41/popupActivity.html and
discover how well you research the breakfast foods of these countries. Match the
breakfast foods with the correct country. What nation would you expect to have spaghetti
for breakfast?

4. Your teacher will assign each group a country. After reading about your country at the
website, choose someone to locate your nation on the classroom wall map. Be prepared to
share something interesting about the country with your classmates. You may also wish
to find your nation at this Internet location:
http://www.nationalgeographic.com/xpeditions/atlas/index.html

5. Think to yourself, "Why do you think people in countries around the world eat
different foods?" Ask each person in your group to share their ideas. Do you think
climate might have something to do with differences? Have you heard of all these
different foods? Use a dictionary to check the meaning of a food that you have never
heard of.

6. Think about and then share examples of foods that you have eaten that may have come
from foreign countries. Do restaurants in your town serve any of these foods? Does the
school cafeteria cook foods from nations around the world?

7. Your group may have time to visit this web site:
http://www.kidshealth.org/kid/stay_healthy/food/breakfast.html

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of
Mid-America Arts Alliance.

79

Then when you are finished you can check out some of the delicious breakfast ideas at:
http://www.kidshealth.org/kid/recipes/index.html

8. As the lesson closes, review the words of the day posted on the charts in your room.
Talk about them in your group. Does everyone understand the meanings? Can you give
examples of each?

Conclusion:
Review key vocabulary words:

• goods
• consumers
• ingredients
• services

• resources
• producers
• economic wants

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

80

Breakfast Around the World Worksheet

Name: Date:

• Using the web site Breakfast Around the World
www.cuisinenet.com/digest/breakfast/map_world.shtml explore the following
countries and decide what would be the basic breakfast food that you would find
there. Enter the description of the food in the space provide.

• Once you have completed this form then go to the following interactive activity and

discover how well you research the breakfast foods of these countries.

 Country Breakfast Food
1 United States

2 Russia

3 Australia

4 China

5 Italy

6 Argentina

National Council on Economic Education EconEdLink Lesson EM41

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

81

Lesson 2

Meaning of Food

This lesson is modified from the lesson The Meaning of Food from the PBS and Oregon
Public Broadcasting’s production The Meaning of Food, 2005.

Suggested Materials:

• Hungry Planet: What the World Eats – book or visit to the exhibition
• The Meaning of Food video/DVD – can provide further information and discussion in

class
• Student worksheet

Lesson Objective:

• Students will gain an understanding of the many roles that food plays in people’s
lives.

• Students will learn about different cultures and groups through food.
• Students will use a range of research and presentation skills.

Procedures:

1. Ask students to respond to the question: What role does food play in people’s lives?
Discussion prompts:
• providing nourishment;
• giving and opportunity to socialize with family, friends, and the community;
• transmitting culture;
• defining gender or family roles;
• representing religious symbols;
• and giving a national or cultural identity; part of some superstitions such as

throwing salt over your shoulder
2. After discussing their responses, explain to students that there are many types of

foods associated with different cultural and ethnic groups, traditions and celebrations
that feature foods, and different rules about how and when people eat. Foods and
food rituals help us learn about cultures and groups.

3. If the class has not done so, visit the exhibition Hungry Planet: What the World Eats.
4. Discuss the people or cultural groups and the foods featured in the exhibition with the

whole class.
5. As a large group, in small groups, or in pairs, ask students to describe their family

celebrations and daily meals, what food is served, how it is eaten and with whom,
how similar and different this is from what they perceive as “mainstream America”,
and how this reflects the specific identity of their family and/or culture. Write
responses on the board. (This can also be a written homework assignment that is
discussed the next day)

6. Hand out the student worksheet and ask students to choose something to research that
was discussed in class or seen in the exhibit. This assignment can be done
individually, in pairs or small groups.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

82

7. Students can present their research findings to the class as a poem, picture/drawing
with associated story, food tasting, one-act play, or multi-media presentation

Method of Assessment:

• Class participation
• Completion of student worksheets
• Presentations

Lesson Extension:
Expand this project into a school-wide celebration of the community’s cultural groups and
foods. Invite parents and extended family members to view the students’ research projects,
to make and share the foods from their cultures and to talk about their own histories and food
stories. You can even extend this into the creation of a book reflecting the families and
cultural groups represented at the school, including the ways in which foods are used in their
culture, along with recipes.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

83

The Meaning of Food Worksheet

Name: Date:

1. What are you researching? (Name a food and the culture or group it is connected to)

2. What region of the country or world is the food associated with?

3. What special cultural celebrations or family events is the food served at?

4. Describe what happens at the events.

5. Who usually makes the food?

6. What are the key ingredients? Where are they grown or made?

7. Is there any story or history associated with the food/dish?

8. Additional facts or comments.

The Educational Programming Guide for Hungry Planet: What the World Eats, © July 2007, ExhibitsUSA, a national division of Mid-
America Arts Alliance.

84

Teacher/Docent Resources Gallery Guide Description

This family gallery guide is designed for families or adults with children who visit Hungry
Planet: What the World Eats. The gallery guide is designed to help visitors focus on the
works in the exhibition. The gallery guide and activity are not designed as substitutes for a
docent-led tour or other educational activities.

The family gallery guide is available in separate files for you to reproduce for your museum
visitors, in either PDF or Adobe InDesign formats. Hard copies of both versions are located
in the programming guide, as well as a CD with both formats. Please contact Molly
Alspaugh, Exhibitor Relations Coordinator, if you have any questions about altering the
content of these materials.

